Columbus City Bulletin Bulletin 50 December 14, 2002 # Proceedings of City Council Vol. LXXXVII Saturday, December 14, 2002 NO. 50 ## PROCEEDINGS OF CITY COUNCIL REGULAR MEETING NO. 52 MONDAY, DECEMBER 9, 2002 AT 5:00 P.M. Council met in regular session with President Matthew D. Habash in the chair. The roll being called, the following members were present: Kevin L. Boyce, Jennette B. Bradley, President Pro Tem Michael C. Mentel, Maryellen O'Shaughnessy, Richard W. Sensenbrenner, Charleta B. Tavares and President Matthew D. Habash. There being a quorum present, Council adopted a motion to dispense with reading of the minutes of the previous session and to accept the journal as recorded. #### DEFEATED LEGISLATION 0457-02 To grant a Variance from the provisions of Section 3309.141 Basic Height District Established; Section 3342.06, Aisles, Section 3355.02, C-4, Commercial District of Columbus City Codes; for property located at 3232 OLENTANGY RIVER ROAD (43202), to permit a 250 dwelling-unit apartment complex with reduced parking standards in the C-4, Commercial District. (12-09-02) ### DEFEATED LEGISLATION "REPRINT WITH CORRECTIONS" - 0245-02 To grant a Variance from the provisions of Section 3332.039, R-4, Residential District use; 3332.05, Area District lot width requirements; 3332.15, Area District requirements; 3332.19, Fronting; 3332.25, Maximum side yards required; 3332.26, Minimum side yard permitted; 3332.27, Rear yard; and 3342.28, Minimum number of parking spaces required; for the property located at 352 EAST STEWART AVENUE (43206), to permit a lot split for two single family dwellings with reduced development standards in the R-4, Residential District. (12-02-02) - 0513-01 To rezone 3861 EAST LIVINGSTON AVENUE (43227), being 0.98± acres located on the south side of East Livingston Avenue, 400± feet west of Vilardo Lane, From: C-3, Commercial District, To: C-4, Commercial District. (12-02-02) - 0832-02 To rezone 2764 FREEDOM TRAIL (43068), being 0.92± acres located on the east side of Freedom Trail, 180± feet south of Tussing Road, From: CPD, Commercial Planned Development District, To: L-C-5, Limited Commercial District. (12-02-02) # THE CITY BULLETIN Official Publication of the City of Columbus Published weekly under authority of the City Charter and direction of the City Clerk. The Office of Publication is the City Clerk's Office, 90 W. Broad Street, Columbus, Ohio 43215. The City Bulletin contains the official report of the proceedings of council. The Bulletin also contains all ordinances and resolutions acted upon by council, civil service notices and announcements of examinations, advertisements for bids and requests for professional services, and details pertaining to official actions of all city departments. #### THE FOLLOWING COMMUNICATIONS WERE RECEIVED IN THE CITY CLERK'S OFFICE MONDAY, DECEMBER 09, 2002: New Type: C1, C2 To: Blue Rooster LTD DBA Rancho Alegre Market 2379 W Broad St Columbus Ohio 43204 New Type: D3 To: Blue Rooster LTD DBA Rancho Alegre Market 2379 W Broad St Columbus Ohio 43204 New Type: C1, C2 To: Farraj Inc DBA Gourmet Deli 860 E Main St Columbus Ohio 43205 Stock Type: D2, D2X, D3, D3A, D6 To: 1B161 Corp DBA International Ballroom 921 E Dublin Granville Rd Columbus Ohio 43229 Stock Type: D1, D3, D3A, D3X, D6 To: 1455 Schrock Road Inc 1455 Schrock Rd & Patio Columbus Ohio 43229 Transfer Type: D1, D3, D3A To: Larrig LLP DBA Magoos Bar 6093 McNaughten Center Columbus Ohio 43232 From: Virtual Reality Sports Inc DBA Virtual Reality Golf 6093 McNaughten Center Columbus Ohio 43232 Transfer Type: C1, C2 To: Mascot Petroleum Company Inc. DBA Sunoco Food Mart 1226 Georgesville Rd Columbus Ohio 43228 From: Gad Inc DBA Sunoco Food Mart 1226 Georgesville Rd Columbus Ohio 43228 Transfer Type: C1, D2, D6 To: Albert Stewart co DBA Stewarts Wine Shop 1816W 5th Avenue Columbus Ohio 43212 From: Stewart Wine Shop Inc 1816 W Fifth Ave 1st & 2nd floor Columbus Ohio 43212 #### **ORDINANCES** #### ORD. NO. 1488-02 To authorize the Director of the Department of Technology to modify and extend a contract with GartnerGroup, Inc. for the City's annual subscription fee, to authorize the expenditure of \$43,250.00 from the Information Services Fund, and to declare an emergency. (\$43,250.00) WHEREAS, the Department of Technology utilizes the GartnerGroup for it annual subscription for Research and Advisory Service, and WHEREAS, this legislation authorizes the Director of the Department of Technology to renew its annual subscription for one Advisory user and one EXP Premier Membership with the GartnerGroup, and WHEREAS, the GartnerGroup provides the City with cutting-edge advice and targeted insights to support competitive decision-making across the IT spectrum. WHEREAS, Gartner's unparalleled expertise supports the City with research, analysis, consulting, measurement, decision evaluation, and product and vendor selection, and WHEREAS, GartnerGroup has provided City Agencies with data; such as assisting Public Safety with research data of available hardware and software to assist blind person(s) to perform E911 call taker/dispatcher duties, aided in the website translation from English to Spanish and assisted the Purchasing Office with e-Bid and e-Purchasing software, and WHEREAS, an emergency exits in the usual daily operation of the Department of Technology in that it is immediately necessary to modify and extend a contract for the City's subscription to the GartnerGroup thereby preserving the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of the Department of Technology be and is hereby authorized to modify and extend a contract with GartnerGroup, Inc. for the City's annual subscription for research and advisory services. SECTION 2. That the expenditure of \$43,250.00 or so much thereof as may be necessary is hereby authorized to be expended from: Division: 47-02 Fund/Subfund: 514/001 OCA Code: 280735 Object Level One: 03 Object Level Three: 3333 Title: Information Services Amount: \$43,250.00 SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1802-02 To rezone 1370 NORTH WILSON ROAD (43204), being 25.3± acres located on the east side of Wilson Road, 335± feet south of Newell Drive, From: R-Rural, Residential To: PUD-6, Planned Unit Development District. WHEREAS, application #Z02-058 is on file with the Building Services Division of the Department of Development requesting rezoning of 25.3± acres from R-Rural, Residential District to PUD-6, Planned Unit Development District; and WHEREAS, the Development Commission recommends approval of said zoning change; and WHEREAS, the City Departments recommend approval of said zoning change noting that the PUD-6, Planned Unit Development District to develop the site with 27 single-family and 80 twin-single family dwellings. The proposed density is consistent with adjacent SR and R-2, Residential and ARLD, Apartment Residential District developments. The PUD-6 site plan provides a single loaded street adjacent to North Wilson Road, retains a substantial woodlot to the north adjacent to existing single-family dwellings and a woodlot to the east to buffer a lake and creek. An archaeological site will be preserved as a platted reserve, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: 1370 NORTH WILSON ROAD (43204), being 25.3± acres located on the east side of Wilson Road, 335± feet south of Newell Drive, and being more particularly described as follows: ## ZONING DESCRIPTION 25.3 ACRES Situated in the State of Ohio, County of Franklin, Township of Franklin, located in Virginia Military Survey Number 875 and being out of those tracts conveyed to Dorothy Hartley by deeds of record in Deed Book 3764, Page 461 and Deed Book 3620, Page 80 (all references refer to the records of the Recorder's Office, Franklin County, Ohio) and more particularly bounded and described as follows: Beginning at a point in the northerly line of said Hartley tract, also being in the easterly right-of-way line of Wilson Road; Thence with a northerly line of said Hartley tract, the following described courses: North 66° 15' 46" East, a distance of 490.39 feet to a point; North 64° 35' 56" East, a distance of 39.63 feet to a point, and North 66° 24' 49" East, a distance of 686.77 feet to a point, being at the northeasterly corner of said Hartley tract; Thence, South 24° 07' 25" East, with the easterly line of said Hartley tract, a distance of 982.62 feet to a point, being the southeasterly corner of said Hartley tract; Thence with the southerly line of said Hartley tract, the following described courses; South 66° 21' 36" West, a distance of 552.13 feet to a point; North 23° 52' 24" West, a distance of 137.13 feet to a point, and South 66° 19' 54" West, a distance of 664.60 feet to a point in a said easterly right-of-way line; Thence with said easterly right-of-way line, the following described courses; North 24° 09' 53" West, a distance of 492.23 feet to a point; North 12° 53' 37" West, a distance of 51.09 feet to a point; North 24° 09' 16" West, a distance of 99.95 feet to point; North 35° 29' 55" West, a distance of 50.97 feet to point; and North 24° 10' 22" West, a distance of 152.14 to the Point of Beginning and
containing 25.3 acres of land, more or less. This description was prepared from existing records and is for zoning purposes only. #### To Rezone From: R-Rural, Residential District To: PUD-6, Planned Unit Development District. Section 2. That a Height District of Thirty-five (35) feet is hereby established on the PUD-6, Planned Unit Development District on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved PUD-8, Planned Unit Development District and Application among the records of the Building Services Division as required by Section 3311.09 of the Columbus City Codes; said plan being titled "Development Plan for WILSON ROAD" signed by Jackson B. Reynolds, III, Attorney for the Applicant, and dated 11/18/02. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1803-02 To rezone 1275 KINNEAR ROAD (43212), being 0.3± acres located 375± feet northeast of the eastern terminus of Presidential Drive, From: R, Rural District, To: UCRPD, University College Research Park District. WHEREAS, application #Z02-041 is on file with the Building Services Division of the Department of Development requesting rezoning of 0.3± acres from R, Rural District, to UCPRD, University College Research Park District; and WHEREAS, the Development Commission recommends Approval of said zoning change; and WHEREAS, the City Departments recommend Approval of said zoning change because the applicant requests the UCRPD, University-Research Park Development District so that it may be combined with an adjacent parcel for the development of university-related office/laboratory uses. This rezoning will establish continuity among the zoning districts and uses in this area, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: 1275 KINNEAR ROAD (43212), being 0.3± acres located 375± feet northeast of the eastern terminus of Presidential Drive, and being more particularly described as follows: # Approximately 0.3 Acres Located in Clinton Township to be Annexed to City of Columbus Situated in the State of Ohio, County of Franklin, Township of Clinton, in Quarter Township 3, Township 1, Range 18, United States Military Lands, and being part of the 0.634 Acre tract conveyed to the State of Ohio (Ohio State University) in Instrument Number 199904260102546, recorder's Office, Franklin County, Ohio and being more particularly described as follows: Commencing at a point in the centerline of Kinnear Road being North 86 degrees 14 minutes 02 seconds West, 1414.77 feet from the centerline intersection of Kinnear Road and Kenny Road; Thence, South 03 degrees 40 minutes 48 seconds West, 585.09 feet to a point in the north line of said 0.634 Acre tract and in the south line of the Paul J. Huff 4.162 Acre tract and being the True Point of Beginning of the parcel herein intended to be described; Thence, southerly, across said 0.634 Acre tract, approximately 45 feet to a point in the south line of said 0.634 Acre tract, in the north line of the Palmer-Donavin Manufacturing Company 7.950 Acre tract and in the existing City of Columbus Corporation Line as established by Ordinance Number 487-69 and recorded in Miscellaneous Record Volume 147, Page 283; Thence, westerly, along the south line of said 0.634 Acre tract, along the north line of the Palmer-Donavin Manufacturing Company 7.950 Acre tract and along the existing City of Columbus Corporation Line (Ordinance Number 487-69), approximately 622 feet to the southwest corner of said 0.634 Acre tract, northwest corner of the Palmer-Donavin Manufacturing Company 7.950 Acre tract and in the east line of the MG Heritage Ltd. parcel; Thence, northerly, along the west line of said 0.634 Acre tract and the east line of the MG Heritage Ltd. parcel and along the existing City of Columbus Corporation Line (Ordinance Number 487-69) approximately 8 feet to the northwest corner of said 0.634 Acre tract, northeast corner of the MG Heritage Ltd. parcel, in the south line of the State of Ohio 1.369 Acre tract and in the existing City of Columbus Corporation Line as established by Ordinance Number 1514-00 and recorded in Instrument Number 200009130184764; Thence, easterly, along the north line of said 0.634 Acre tract, south line of the State of Ohio 1.369 Acres and the existing City of Columbus Corporation Line (Ordinance Number 1514-00), approximately 620 feet to the TRUE POINT OF BEGINNING CONTAINING 0.3 ACRES, MORE OR LESS. ## To Rezone From: R, Rural District, To: UCPRD, University College Research Park District Section 2. That a Height District of Thirty-five (35) feet is hereby established on the UCPRD, University College Research Park District on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1804-02 To rezone 5595 BROADVIEW ROAD (43230), being 5.82± acres located on the south side of Broadview Road, 170± feet west of Boulder Dam Drive, From: R, Rural Districts, To: PUD-6, Planned Unit Development District. WHEREAS, application #Z02-044 is on file with the Building Services Division of the Department of Development requesting rezoning of 5.82± acres from R, Rural District, to PUD-6, Planned Unit Development District; and WHEREAS, the Development Commission recommends approval of said zoning change; and WHEREAS, the City Departments recommend approval of said zoning change because this request would permit the expansion of a single-family and multi-family development from the east. Ordinance #828-02 (Z02-007), passed on June 3, 2002, rezoned 13.7± acres to the PUD-6, Planned Unit Development District to permit the development of four (4) single-family dwellings and 62 multi-family units at a density of 5.76 units per acre. This request would rezone the adjacent 5.82± acres to the PUD-6 district permitting an additional four (4) single-family dwellings and 28 multi-family units at a density of 5.5 dwelling units per acre. The proposal continues development standards addressing parking and building setbacks, landscaping, building materials, open space, and lighting controls as established by the PUD-6 district to the east, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: 5595 BROADVIEW ROAD (43230), being 5.82± acres located on the south side of Broadview Avenue 170± feet west of Boulder Dam Drive, and being more particularly described as follows: # DESCRIPTION OF 5.820 ACRES SOUTH OF BROADVIEW ROAD WEST OF HAMILTON ROAD CITY OF COLUMBUS, FRANKLIN COUNTY, OHIO (FOR ZONING PURPOSES) Situated in the State of Ohio, County of Franklin, City of Columbus, Quarter Township 4, Township 2, Range 17, United States Military Lands, being 3.863 acres of that 4.00 acre tract as described in a deed to Inez L Fergason Revocable Living Trust, of record in Official Record 28933, Page E03, and 1.957 acres of that 2.026 acre tract as described in a deed to James B. Weidner, of record in Official Record 34728, Page D-07, all recording references herein being to the records of the Recorder's Office, Franklin County, Ohio, and being more particularly described as follows: Beginning at the intersection of the easterly line of said 4.00 acre tract with the southerly right-of-way line of Broadview Road, 30 feet south of centerline: Thence South 3° 57' 14" West, along said easterly line, a distance of 852.56 feet to the southeasterly corner of said 4.00 acre tract; Thence North 85° 24' 22" West, along the southerly lines of said 4.00 and 2.026 acre tracts, a distance of 297.40 feet to the southwesterly corner of said 2.026 acre tract; Thence North 03° 57' 14" East, along the westerly line of said 2.026 acre tract, a distance of 852.52 feet to a point in the southerly right-of-way line of Broadview Road; Thence South 85° 24' 46" East, along said right-of-way line, a distance of 297.40 feet to the place o1 beginning and containing 5.820 acres of land, more or less. # To Rezone From: R, Rural District, To: PUD-6, Planned Unit Development District. Section 2. That a Height District of Thirty-five (35) feet is hereby established on the PUD-6, Planned Unit Development District on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized an directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved PUD-6, Planned Unit Development District and Application among the records of the Building Services Division as required by Section 3311.09 of the Columbus City Codes; said plan being titled, "BLENDON RESERVE PHASE 3, SINGLE FAMILY AND RANCH CONDOMINIUMS PLANNED UNIT DEVELOPMENT," signed by Michael H. Murphy, Applicant, dated September 16, 2002. Section 4. That this
ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1805-02 To rezone 3675 ALKIRE ROAD (43123), being 24.49± acres located on the south side of Alkire Road, 120± feet west of Winding Hollow Drive. From: R, Rural District, To: R-2, Residential District. WHEREAS, application #Z02-043 is on file with the Building Services Division of the Department of Development requesting rezoning of 24.49± acres from R, Rural District, to R-2, Residential District; and WHEREAS, the Development Commission recommends Approval of said zoning change; and WHEREAS, the City Departments recommend approval of said zoning change because the requested R-2, Residential District is consistent with established zoning and development patterns of the area, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: 3675 ALKIRE ROAD (43123), being 24.49± acres located on the south side of Alkire Road, 120±feet west of Winding Hollow Drive, and being more particularly described as follows: # TRACT A DESCRIPTION OF 0.260 ACRES SOUTH OF ALKIRE ROAD CITY OF COLUMBUS FRANKLIN COUNTY, OHIO Situated in the State of Ohio, County of Franklin, City of Columbus, located in Virginia Military Survey Number 1389, and being a 0.260 acre tract of land out of that 15.591 acre tract as conveyed to the City of Columbus by deed of record in Instrument Number 200108020176659, and that 0.145 acre tract as conveyed to the City of Columbus by deed of record in Instrument Number 200108020176659, records of the Recorder's Office, Franklin County, Ohio, said 0.260 acre tract of land being bounded and more particularly described as follows: Beginning for reference at Franklin County Monument #5545 at the intersection of the Franklin-Jackson Township line with the centerline tangent of a spiral curve in Alkire Road, North 65°28'06" East, 123.00 feet from the Tangent to Spiral at Station 30+68.86, as shown on the Centerline Plat of Alkire Road - County Road 11, Sections D-1 and D-2 (1974), on record at the Franklin County Engineer's Office; Thence North 65°28'06" East, a distance of 232.40 feet, along said centerline tangent of a spiral curve of Alkire Road to the Point of Intersection at Station 34+24.26; Thence North 75°47'01" East, a distance of 496.07 feet, along said centerline tangent of a spiral curve of Alkire Road to the Point of Intersection at Station 39+20.33; Thence South 86°44′02" East, a distance of 379.32 feet, along said centerline tangent of a spiral curve of Alkire Road to a railroad spike found marking the northwest corner of said City of Columbus 0.145 acre tract, said spike also being the Point of True Beginning for the herein described 0.260 acre tract: Thence continuing South 86°44'02" East, a distance of 15.81 feet, along said centerline tangent of a spiral curve of Alkire Road, and along the northerly line of said City of Columbus 0.145 acre tract, to a railroad spike found marking the northeast corner of said City of Columbus 0.145 acre tract; Thence South 01°29'00" West, a distance of 544.40 feet, along the easterly line of said City of Columbus 0.145 acre tract, and along the westerly line of that 3 acre tract as conveyed to Harold E. and Bobbie L. Gardner by deed of record in Deed Book 2858, Page 271, to an iron pin found marking the southeast corner of said City of Columbus 0.145 acre tract; Thence South 42°31'37" East, a distance of 172.14 feet, across said City of Columbus 15.591 acre tract to an iron pin set; Thence South 01°26'55" West, a distance of 21.60 feet, across said City of Columbus 15.591 acre tract to an iron pin set; Thence North 42°31'37" West, a distance of 194.43 feet, across said City of Columbus 15.591 acre tract to an iron pin set at the northwest corner of said City of Columbus 15.591 acre tract and the southwest corner of said City of Columbus 0.145 acre tract; #### TRACT B **DESCRIPTION OF 0.045 ACRES** SOUTH OF ALKIRE ROAD CITY OF COLUMBUS FRANKLIN COUNTY, OHIO Situated in the State of Ohio, County of Franklin, City of Columbus, located in Virginia Military Survey Number 1389, and being a 0.045 acre tract of land out of that 1.725 acre tract as conveyed to Dean A. Capuana by deed of record in Official Record 06052 H06, records of the Recorder's Office, Franklin County, Ohio, and said 0.045 acre tract of land being bounded and more particularly described as follows: Beginning for reference at Franklin County Monument #5545 at the intersection of the Franklin-Jackson Township line with the centerline tangent of a spiral curve in Alkire Road, North 65°28'06" East, 123.00 feet from the Tangent to Spiral at Station 30+68.86, as shown on the Centerline Plat of Alkire Road-County Road 11, Sections D-1 and D-2 (1974), on record at the Franklin County Engineer's Office; Thence North 65°28'06" East, a distance of 232.40 feet, along said centerline tangent of a spiral curve of Alkire Road to the Point of Intersection at Station 34+24.26; Thence North 75°47'01" East, a distance of 496.07 feet, along said centerline tangent of a spiral curve of Alkire Road to the Point of Intersection at Station 39+20.33; Thence South 86°44'02" East, a distance of 395.13 feet, along said centerline tangent of a spiral curve of Alkire Road to a railroad spike found marking the northwest corner of that 3 acre tract as conveyed to Harold E. and Bobbie L. Gardner by deed of record in Deed Book 2858, Page Thence South 01°29'00" East, a distance of 544.40 feet, along the westerly line of said Gardner 3 acre tract to an iron pin found marking the southwest corner of said Gardner 3 acre tract; Thence South 86°43'20" East, a distance of 400.60 feet, along the southerly line of said Gardner 3 acre tract, along the southerly line of that 1 acre tract as conveyed to Earl A. and Janelle E. Sagraves by deed of record in Official Record 05976 J10, along the southerly line of that 1 acre tract as conveyed to Deed Book 2799, Page 46, and along the northerly line of that 15.591 acre tract as conveyed to the City of Columbus by deed of record in Instrument Number 200108020176659, to an iron pin found marking the northwest corner of said Capuana 24.737 acre tract,; Thence South 86°43'22" East, a distance of 362.28 feet, along the northerly line of that 24.737 acre tract as conveyed to Dean A. Capuana, Frank Czarnecki, and Norma Capuana Czarnecki by deed of record in Official Record 05183 G05, along the southerly line of that 2.738 acre tract as conveyed to Lolita Ann Capuana by deed of record in Deed Book 2404, Page 413, and along the southerly line of that 1.725 acre tract as conveyed to Dean A. Capuana by deed of record in Official Record 06052 H06, to an iron pin set, said pin also being the Point of True Beginning for the herein described 0.045 acre tract; Thence North 13°34'35" East, a distance of 141.59 feet, across said Capuana 1.725 acre tract to an iron pin set in the easterly line of said Capuana 1.725 acre tract; Thence South 02°05'37" West, a distance of 139.34 feet, across said Capuana 24.737 acre tract to an iron pin set; Thence North 86°43'20" West, a distance of 28.19 feet, across said Capuana 24.737 acre tract to the Point of True Beginning and containing 0.045 acres, more or less, and subject to all easements, restrictions, and rights-of-way of record. The bearings used in this description are based on the bearing of South 01°04'32" West for the west property line of ALKIRE LAKES SECTION 2, PART 1, as determined by a GPS network of field observations based on the Ohio State Plane Coordinate System, South Zone, NAD 83, through FCGS Monument # 5545 performed in April 2002. Of the above described area, 0.045 acres is contained within Franklin County Auditor's Parcel 140-000503. All iron pins set are % inch iron pipes, 30 inches in length, with a yellow cap bearing the name "R. D. Zande". #### TRACT C **DESCRIPTION OF 10.553 ACRES** SOUTH OF ALKIRE ROAD CITY OF COLUMBUS FRANKLIN COUNTY, OHIO Situated in the State of Ohio, County of Franklin, City of Columbus, located in Virginia Military Survey Number 1389, and being a 10.553 acre tract of land out of that 15.591 acre tract as conveyed to the City of Columbus by deed of record in Instrument Number 200108020176659, records of the Recorder's Office, Franklin County, Ohio, and said 10.553 acre tract of land being bounded and more particularly described as follows: Beginning for Reference at an iron pin set marking the northwest corner of Lot 79 as shown and delineated on the record plat of ALKIRE LAKES SECTION 2, PART 1, as recorded in Plat Book 95, Page 84, said point being in the existing southerly right-of-way line of Alkire Lakes Drive (50 feet), in the easterly line of said 24.737 acre tract, and in the easterly line of said V.M.S. No. 1389; Thence South 01°04'32" West, a distance of 868.98 feet, along the line common to said 24.737 acre tract, said ALKIRE LAKES SECTION 2, PART 1, and ALKIRE LAKES SECTION 4, PART 2, as recorded in Plat Book 99, Page 3, to an iron pin set at a common corner of said 24.737 acre tract and that 26.881 acre tract as conveyed to George W. & Donna V. Allmon by deed of record in Official Record 20740 D18; Thence North 88°47'18" West, a distance of 544.71 feet, along the line common to said 24.737 acre tract and said 26.881 acre tract to an iron pin found at a common corner of said 24.737 acre tract and that 15.591 acre tract as conveyed to the City of Columbus by deed of record in Instrument No. 200108020176659; Thence North 88°47'18" West, a distance of 415.68 feet, along the line common to said 26.881 acre tract, and said 15.591 acre tract, to
an iron pin found at a common corner of said 15.591 acre tract, said 26.881 acre tract, and that 10 acre tract as conveyed to Thomas A. Box by deed of record in Official Record 11827F17; Thence North 01°26'55" East, a distance of 572.13 feet, along the line common to said 15.591 acre tract and said 10 acre tract, to an iron pin set at the Point of True Beginning of the herein described 10.553 acre tract; Thence continuing North 01°26'55" East, a distance of 1059.44 feet, along the line common to said 15.591 acre tract and said 10 acre tract, to an iron pin set; Thence the following three (3) courses and distances over and across said 15.591 acre tract; - 1. South 42°31'37" East, a distance of 194.43 feet, to an iron pin set; - 2. North 01°26'55" East, a distance of 21.60 feet, to an iron pin set; 3. North 42°31 '37" West, a distance of 172.14 feet, to an iron pin found at a common corner of said 15.591 acre tract and that 3 acre tract as conveyed to Harold E. & Bobbie L. Gardner by deed of record in Deed Book 2858, Page 271; Thence South 86°43'20" East, a distance of 400.60 feet, along the line common to said 15.591 acre tract, 3 acre tract, and that 1 acre tract as conveyed to Earl A. & Janelle E. Sagraves by deed of record in Official Record 05976 J10, and that 1 acre tract as conveyed to Gene & Charlotte A. Dougherty by deed of record in Deed Book 2799, Page 46, to an iron pin found at a common corner with said 15.591 acre tract, said 24.737 acre tract, said 1 acre tract conveyed to Dougherty, and that 2.738 acre tract as conveyed to Lolita Ann Capuana by deed of record in Deed Book 2404, Page 413; Thence South 01°27′20" West, a distance of 942.06 feet, along the line common to said 15.591 acre tract and said 24.737 acre tract, to an iron pin set; Thence the following five (5) courses and distances over and across said 15.591 acre tract; - 1. North 88°33'05" West, a distance of 50.76 feet, to an iron pin set; - 2. South 01 °26'55" West, a distance of 97.49 feet, to an iron pin set; - 3. South 39°58'47" West, a distance of 157.41 feet, to an iron pin set; - 4. North 88°33'05" West, a distance of 149.21 feet, to an iron pin set; - 5. North 45°22"17" West, a distance of 161.45 feet, to the Point of True Beginning, containing 10.553 acres of land, more or less, and subject to all easements, restrictions and rights-of-way of record. The bearings used in this description are based on the bearing of South 01°04'32" West for the west property line of ALKIRE LAKES SECTION 4, PART 2, as determined by a GPS network of field observations based on the Ohio State Plane Coordinate System South Zone, NAD 83, through FCGS Monument # 5545 performed in April 2002. Of the above described area, 10.553 acres is contained within Franklin County Auditor's Parcel 160-001107. All iron pins set are % inch iron pipes, 30 inches in length, with a yellow cap bearing the name "R. D. Zande". # TRACT D DESCRIPTION OF 13.630 ACRES SOUTH OF ALKIRE ROAD CITY OF COLUMBUS FRANKLIN COUNTY, OHIO Situated in the State of Ohio, County of Franklin, City of Columbus, located in Virginia Military Survey Numbers 1389 and 2442, and being a 13.630 acre tract of land out of that 24.737 acre tract as conveyed to Dean A. Capuana, Frank Czarnecki, and Norma Capuana Czarnecki by deed of record in Official Record 05183 G05, records of the Recorder's Office, Franklin County, Ohio, said 13.630 acre tract of land being bounded and more particularly described as follows: Beginning at an iron pin set marking the northwest corner of Lot 79 as shown and delineated on the record plat of ALKIRE LAKES SECTION 2, PART 1, as recorded in Plat Book 95, Page 84, said point being in the existing southerly right-of-way line of Alkire Lakes Drive (50 feet), in the easterly line of said 24.737 acre tract, and in the easterly line of said V.M.S. No. 1389; Thence the following four (4) courses and distances over and across said 24.737 acre tract; - 1. Along a curve to the left, having a radius of 275.00 feet, a central angle of 17°45'22", a chord direction of South 82°11 '51" West, and a chord distance of 84.88 feet, to an iron pin set at a point of tangency; - 2. South 73°19'10" West, a distance of 131.34 feet, to an iron pin set at a point of tangent curvature; - 3. Along a curve to the right, having a radius of 325.00 feet, a central angle of 18°07'45", a chord direction of South 82°23'03" East, and a chord distance of 102.41 feet, to an iron pin set at a point of tangency; - 4. North 88°33'05" West, a distance of 229.23 feet, to an iron pin set in the line common to said 24.737 acre tract and that 15.591 acre tract as conveyed to the City of Columbus by deed of record in Instrument No. 200108020176659; Thence North 01°27′20" East, a distance of 762.03 feet, along the line common to said 24.737 acre tract and said 15.591 acre tract, to an iron pin set; Thence the following five (5) courses and distances over and across said 24.737 acre tract; - 1. South 86°43'20" East, a distance of 349.47 feet, to an iron pin set; - 2. North 13°34'35" East, a distance of 60.98 feet, to an iron pin set in the southerly line of that 1.725 acre tract as conveyed to Dean A. Capuana by deed of record in Official Record 06052 H06; - 3. South 86°43'20" East, along the southerly line of said 1.725 acre tract, a distance of 28.19 feet, to an iron pin set marking the southeast corner of said 1.725 acre tract; - 4. North 02°05'37" East, along the easterly line of said 1.725 acre tract, a distance of 139.34 feet, to an iron pin set; - 5. North 13°34'35" East, a distance of 366.67 feet, to an iron pin set in the existing southerly right- of-way of Alkire Road; Thence South 86°39'36" East, a distance of 113.49 feet, along the existing southerly right-of-way of Alkire Road, to an iron pin set at an angle point in said right-of-way line; Thence South 82°02'27" East, a distance of 189.23 feet, continuing along the existing southerly right-of-way of Alkire Road, to an iron pin set: Thence South 13°34'35" West, a distance of 1105.72 feet, along the line common to said 24.737 acre tract, said ALKIRE LAKES SECTION 2, PART 1, ALKIRE LAKES SECTION 1, PART 1, as recorded in Plat Book 94, Page 10, and ALKIRE LAKES SECTION 1, PART 2, as recorded in Plat Book 94, Page 12, passing an iron pin found at 10.01 feet, to an iron pin found in the line common to V.M.S. No. 1389 and No. 2442, at the northwest corner of Lot 78; Thence South 01°04'32" West, a distance of 130.52, along the line common to said 24.737 acre tract, said ALKIRE LAKES SECTION 2, PART 1, and V.M.S. No. 1389 and No. 2442, to the Point of Beginning, containing 13.630 acres of land, more or less, and subject to all easements, restrictions and rights-of-way of record. The bearings used in this description are based on the bearing of South 01°04'32" West for the west property line of ALKIRE LAKES SECTION 2, PART 1, as determined by a GPS network of field observations based on the Ohio State Plane Coordinate System, South Zone, NAD 83, through FCGS Monument # 5545 performed in April 2002. Of the above described area, 13.630 acres is contained within Franklin County Auditor's Parcel 140-000503. All iron pins set are % inch iron pipes, 30 inches in length, with a yellow cap bearing the name "R. D. Zande". #### To Rezone From: R, Rural District, To: R-2, Residential District Section 2. That a Height District of thirty-five (35) feet is hereby established on the R-2, Residential District on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1806-02 To grant a Variance from the provisions of Section 3353.01, C-2, Commercial District of Columbus City Codes, for the property located at 1352 NORTH SIXTH STREET (43201), to permit a single-family dwelling in the C-2 Commercial District. WHEREAS, by application No. CV02-013 the owner of property at 1352 NORTH SIXTH STREET (43201), is requesting a Council Variance to permit a single-family dwelling in the C-2 Commercial District; and WHEREAS, Section 3353.01, C-2, Commercial District, provides for residential uses when located above commercial storerooms, while the applicant proposes to develop a single family dwelling; and WHEREAS, this variance will permit development of a vacant lot zoned in the C-2, Commercial District with an infill single-family dwelling. The surrounding area is characterized by single-family and two-family dwellings, thus the request is consistent with the existing development pattern. This proposal is supported by the land use recommendations of the University Neighborhoods Revitalization Plan (1996), which recommends low intensity residential uses for this site and would provide for infill development as it is bordered by similar land uses to the north and south, also in the C-2 Commercial District, and similar land uses to the west and east in the R-4, Residential and C-4 Commercial Districts, respectively. A hardship exists because the C-2, Commercial District prohibits single-family dwellings; and WHEREAS, City Departments recommend approval and note a hardship exists because a Council variance is necessary in that the C-2, Commercial District prohibits ground floor residential use and; WHEREAS, the City Departments recommend approval and note a hardship exists because the C-2, Commercial District prohibits single-family dwellings; and WHEREAS, this ordinance will allow development of a single-family dwelling in accordance with the R-4, Residential District development standards which is what the dwellings across the street from this
site are zoned in order to ensure compatibility with the surrounding residential development; and WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 1352 NORTH SIXTH STREET (43201) in using said property as desired; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That a variance from the provisions of Section 3353.01, C-2, Commercial District; of the Columbus City Codes are hereby granted for the property located at 1352 NORTH SIXTH STREET (43201), insofar as said section prohibits a single-family dwelling by varying the district's permitted use; said property being more particularly described as follows: #### **Legal Description** #### 1352-54 N. 6th Street #### Parcel Id: 010-001533 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being the north half of Lot Number One Hundred One (101) in Felix A. Jacob's Subdivision of part of lots #5 and #7 of Stevenson's Heirs' Subdivision of Quarter Township 4, Township 1, Range 18, United States Military Lands, as the same is numbered and delineated upon the recorded plat thereof, of recorded in Plat Book 4, pages 168 and 169, Recorder's Office Franklin County, Ohio. Also known as 1354 North Sixth Street, Columbus, Ohio, and being more particularly bounded and described as follows: From the southeast intersection corner of East Eighth Avenue, (50 feet in width), and North Sixth Street, (50 feet in width), Thence South along and with the east line of Sixth Street a distance of 172.65 feet, more or less, to an iron pin being the True Place Of nning. Thence Easterly along the north line of said lot 101 and parallel to the centerline of said Eighth Avenue, a distance of 105.00 feet, more or less, to an iron pin; Thence Southerly along the west line of a 16.00 foot alley and parallel to Sixth Street, a distance of 16.675 feet, more or less, to an iron pin; Thence Westerly, parallel to the said north line of said Lot 101, a distance of 105.00 feet and passing through the center common wall of a 22.0 x 22.0 foot concrete wall of a 26.3 x 24.3 double frame house to an iron pin; Thence Northerly 16.675 feet to the place of beginning. #### Parcel Id: 010-005271 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being the south half of Lot Number One Hundred One (101) in Felix A. Jacob's Subdivision of part of lots #5 and #7 of Stevenson's Heirs' Subdivision of Quarter Township 4, Township 1, Range 18, United States Military Lands, as the same is numbered and delineated upon the recorded plat thereof, of recorded in Plat Book 4, pages 168 and 169, Recorder's Office Franklin County, Ohio. Also known as 1352 North Sixth Street, Columbus, Ohio, and being more particularly bounded and described as follows: From the southeast intersection corner of East Eighth Avenue, (50 feet in width), and North Sixth Street, (50 feet in width), Thence South along and with the east line of Sixth Street a distance of 206 feet, more or less, to an iron pin being the True Place Of Beginning. Thence Easterly along the north line of said lot 101 and parallel to the centerline of said Eighth Avenue, a distance of 105.00 feet, more or less, to an iron pin; Thence Southerly along the west line of a 16.00 foot alley and parallel to Sixth Street, a distance of 16.675 feet, more or less, to an iron pin; Thence Westerly, parallel to the said north line of said Lot 101, a distance of 105.00 feet and passing through the center common wall of a 22.0 x 22.0 foot concrete wall of a 26.3 x 24.3 double frame house to an iron pin; Thence Northerly 16.675 feet to the place of beginning. Section 2. This ordinance is conditioned on and shall remain in effect only for so long as said property is used for no more than one single-family dwelling or those uses in the C-2, Commercial District. Section 3. This ordinance is further conditioned on the single-family dwelling being developed in accordance with the applicable single-family dwelling development standards of C.C. 3332, R-4, Residential District along with the following provisions: 1) the lot area may be 3,450 square feet in area; 2) the lot may have only 32 feet of frontage along North Sixth Street; 3) a minimum building line of ten feet and a maximum building line of 25 feet from the North Sixth Street, street-property line is permitted and 4) two parking spaces are required to be developed at the rear of the lot and accessed from the alley to the east. Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use. Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1807-02 To grant a Variance from the provisions of Section 3353.01, C-2, Commercial District of Columbus City Codes, for the property located at 1370 NORTH SIXTH STREET (43201), to permit a single-family dwelling the C-2 Commercial District. WHEREAS, by application No. CV02-014 the owner of property at 1370 NORTH SIXTH STREET (43201), is requesting a Council Variance to permit a single-family dwelling in the C-2 Commercial District; and WHEREAS, Section 3353.01, C-2, Commercial District, provides for residential uses when located above commercial storerooms, while the applicant proposes to develop a single family dwelling; and WHEREAS, This variance will permit development of a vacant lot zoned in the C-2, Commercial District with an infill single-family dwelling. The surrounding area is characterized by single-family and two-family dwellings, thus the request is consistent with the existing development pattern. This proposal is supported by the land use recommendations of the University Neighborhoods Revitalization Plan (1996), which recommends low intensity residential uses for this site and would provide for infill development as it is bordered by similar land uses to the north and south, also in the C-2 Commercial District, and similar land uses to the west and east in the R-4, Residential and C-4 Commercial Districts; respectively. A hardship exists because the C-2, Commercial District prohibits single-family dwellings; and WHEREAS, the City Departments recommend approval and note a hardship exists because the C-2, Commercial District prohibits single-family dwellings; and WHEREAS, this ordinance will allow development of a single-family dwelling in accordance with the R-4, Residential District development standards which is what the dwellings across the street from this site are zoned in order to ensure compatibility with the surrounding residential development; and WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 1370 NORTH SIXTH STREET (43201) in using said property as desired; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That a variance from the provisions of Section 3353.01, C-2, Commercial District; of the Columbus City Codes are hereby granted for the property located at 1370 NORTH SIXTH STREET (43201), insofar as said section prohibits a single-family dwelling by varying the district's permitted use; said property being more particularly described as follows: #### **Legal Description** #### 1352-54 N. 6th Street #### Parcel Id: 010-001533 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being the north half of Lot Number One Hundred One (101) in Felix A. Jacob's Subdivision of part of lots #5 and #7 of Stevenson's Heirs' Subdivision of Quarter Township 4, Township 1, Range 18, United States Military Lands, as the same is numbered and delineated upon the recorded plat thereof, of recorded in Plat Book 4, pages 168 and 169, Recorder's Office Franklin County, Ohio. Also known as 1354 North Sixth Street, Columbus, Ohio, and being more particularly bounded and described as follows: From the southeast intersection corner of East Eighth Avenue, (50 feet in width), and North Sixth Street, (50 feet in width), Thence South along and with the east line of Sixth Street a distance of 172.65 feet, more or less, to an iron pin being the True Place Of Beginning. Thence Easterly along the north line of said lot 101 and parallel to the centerline of said Eighth Avenue, a distance of 105.00 feet, more or less, to an iron pin; Thence Southerly along the west line of a 16.00 foot alley and parallel to Sixth Street, a distance of 16.675 feet, more
or less, to an iron pin; Thence Westerly, parallel to the said north line of said Lot 101, a distance of 105.00 feet and passing through the center common wall of a 22.0 x 22.0 foot concrete wall of a 26.3 x 24.3 double frame house to an iron pin; Thence Northerly 16.675 feet to the place of beginning. #### Parcel Id: 010-005271 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being the south half of Lot Number One Hundred One (101) in Felix A. Jacob's Subdivision of part of lots #5 and #7 of Stevenson's Heirs' Subdivision of Quarter Township 4, Township 1, Range 18, United States Military Lands, as the same is numbered and delineated upon the recorded plat thereof, of recorded in Plat Book 4, pages 168 and 169, Recorder's Office Franklin County, Ohio. Also known as 1352 North Sixth Street, Columbus, Ohio, and being more particularly bounded and described as follows: From the southeast intersection corner of East Eighth Avenue, (50 feet in width), and North Sixth Street, (50 feet in width), Thence South along and with the east line of Sixth Street a distance of 206 feet, more or less, to an iron pin being the True Place Of Beginning. Thence Easterly along the north line of said lot 101 and parallel to the centerline of said Eighth Avenue, a distance of 105.00 feet, more or less, to an iron pin; Thence Southerly along the west line of a 16.00 foot alley and parallel to Sixth Street, a distance of 16.675 feet, more or less, to an iron pin; Thence Westerly, parallel to the said north line of said Lot 101, a distance of 105.00 feet and passing through the center common wall of a 22.0 x 22.0 foot concrete wall of a 26.3 x 24.3 double frame house to an iron pin; Thence Northerly 16.675 feet to the place of beginning. Section 2. This ordinance is conditioned on and shall remain in effect only for so long as said property is used for no more than one single-family dwelling or those uses in the C-2, Commercial District. Section 3. This ordinance is further conditioned on the single-family dwelling being developed in accordance with the applicable single-family dwelling development standards of C.C. 3332, R-4, Residential District along with the following provisions: 1) the lot area may be 3,450 square feet in area; 2) the lot may have only 32 feet of frontage along North Sixth Street; 3) a minimum building line of ten feet and a maximum building line of 25 feet from the North Sixth Street, street-property line is permitted; 4) two parking spaces are required to be developed at the rear of the lot and accessed from the alley to the east. Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use. Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1808-02 To grant a Variance from the provisions of Section 3355.02, C-4, Commercial District of Columbus City Codes; for the property located at 1191 GRANT AVENUE (43201), to permit a single-family dwelling in the 4 Commercial District. WHEREAS, by application No. CV02-011 the owner of property at 1191 GRANT AVENUE (43201), is requesting a Council Variance to permit a single-family dwelling in the C-4 Commercial Districts; and WHEREAS, Section 3355.02, C-4, Commercial District, provides for residential uses when located above commercial storerooms, while the applicant proposes to develop a single-family dwelling; and WHEREAS, this variance will permit development of a vacant lot zoned in the C-4, Commercial District with an infill single-family dwelling. The surrounding area is characterized by single-family and two-family dwellings, thus the request is consistent with the existing development pattern. This proposal is supported by the land use recommendations of the University Neighborhoods Revitalization Plan (1996), which recommends low intensity residential uses for this site and would provide for infill development bordered by similar land uses to the north, south and west also in the C-4 Commercial District. A hardship exists because a Council variance is necessary in that the C-4, Commercial District prohibits single-family dwellings; and WHEREAS, City Departments note a hardship exists because a Council variance is necessary in that the C-4, Commercial District prohibits ground floor residential use and; WHEREAS, the City Departments recommend approval and note a hardship exists because the C-4, Commercial District prohibits single-family dwellings; and WHEREAS, this ordinance will allow development of a single-family dwelling in accordance with the R-4, Residential District development standards which is what the dwellings across the street from this site are zoned in order to ensure compatibility with the surrounding residential development; and WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 1191 GRANT AVENUE (43201), in using said property as desired; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That a variance from the provisions of Section 3355.02, C-4, Commercial District; of the Columbus City Codes are hereby granted for the property located at 1191 GRANT AVENUE (43201), insofar as said section prohibits a single-family dwelling by varying the district's permitted use; said property being more particularly described as follows: #### **Legal Description** #### 1191 Grant Avenue Parcel Id: 010-013026 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being a part of Lot Number 30 Amended Plat of Cornelia F, Davis & others Subdivision, as the same is numbered and delineated upon the recorded plat thereof, of record in Plat Book 17, Page 155, Recorder's Office, Franklin County, Ohio. Beginning at an iron pin at the northeast corner of said lot; thence Southerly with the East line of said lot, 17.50 feet to an iron pin; thence Westerly, parallel to the North line of said lot, 16.4 feet, more or less, to the face of a 2 story imitation brick double house; thence continuing Westerly through the common wall of said double house, 58.5 feet, more or less, to a point in the West face of said double house, said point being 18.05 feet South of the North line of said lot; thence continuing Westerly and parallel to said North line 27.1 feet, more or less, to an iron pin in the West line of said lot; thence Northerly, with said West line, 18.05 feet to an iron pin at the Northwest corner of said lot; thence Easterly, with the North line of said lot, 102.00 feet to the place of beginning. #### Parcel Id: 010-019889 Situated in the State of Ohio, County of Franklin and in the City of Columbus: Being a part of Lot Number 30 Amended Plat of Cornelia F, Davis & others Subdivision, as the same is numbered and delineated upon the recorded plat thereof; of record in Plat Book 17, Page 155, Recorder's Office, Franklin County, Ohio, excepting therefrom the following described tract: Beginning at an iron pin at the northeast corner of said lot; thence Southerly with the East line of said lot, 17.50 feet to an iron pin; thence Westerly, parallel to the North line of said lot, 16.4 feet, more or less, to the face of a 2 story imitation brick double house; thence continuing Westerly through the common wall of said double house, 58.5 feet, more or less, to a point in the West face of said double house, said point being 18.05 feet South of the North line of said lot; thence continuing Westerly and parallel to said North line 27.1 feet, more or less, to an iron pin in the West line of said lot; thence Northerly, with said West line, 18.05 feet to an iron pin at the Northwest corner of said lot; thence Easterly, with the North line of said lot, 102.00 feet to the place of beginning. Section 2. This ordinance is conditioned on and shall remain in effect only for so long as said property is used for no more than one single-family dwelling or those uses in the C-4, Commercial District. Section 3. This ordinance is further conditioned on the single-family dwelling being developed in accordance with the applicable single-family dwelling development standards of C.C. 3332, R-4, Residential District along with the following provisions: 1) the lot area may be 3,950 square feet in area; 2) the lot may have only 38 feet of frontage along Grant Avenue; 3) a minimum building line of ten feet and a maximum building line of 25 feet from the Grant Avenue, street-property line is permitted; 4) two parking spaces are required to be developed at the rear of the lot and accessed from the alley to the east. Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use. Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1809-02 To grant a Variance from the provisions of
Sections 3332.039, R-4 Residential District use; 3332.21, Building lines; 3332.26, Minimum side yard permitted; 3332.27, Rear yard; 3342.28, Minimum number of parking spaces required; 3342.09, Dumpster, for property located at 1122 East Windsor Avenue (43211), to permit three temporary modular classrooms in the R-3 and R-4, Residential Districts having reduced parking and development standards and to declare an emergency. WHEREAS, an emergency exists in the usual daily operation of the Department of Development in that it is immediately necessary to pass this ordinance as an emergency measure because delays to the project have negatively impacted the schedule. This project was originally intended to be available for use this school year. Further delays jeopardize availability for next year for the preservation of the public health, peace, property, safety, and welfare; now, therefore, WHEREAS, by application #CV02-033, the owner of property at 1122 East Windsor Avenue (43211), is requesting a Council Variance to permit a private school and playground; and WHEREAS, Section 3332.039(3), R-4, Residential District use, prohibits temporary modular classrooms as a principal use, while the applicant proposes to temporarily occupy a lot zoned in the R-4 district with two modular classrooms; and WHEREAS, Section 3332.21, Building lines, requires a building setback of 25 feet from East Windsor Avenue, while the applicant proposes a building setback of 0 feet for a modular classroom on the lot on the north side of East Windsor Avenue and a building setback of 10 feet for the modular classrooms on the lot on the south side of East Windsor Avenue; and WHEREAS, Section 3332.26, Minimum side yard permitted, requires a side yard of no less than five feet, while the applicant proposes to extend up to 5 feet into the required side yard on the northwest side of the site; and WHEREAS, Section 3332.27, Rear yard, requires the applicant to provide a rear yard totaling no less than 25% of the total lot area, while the applicant proposes to provide 10.3% of the required rear yard on the south side of the site; and WHEREAS, Section 3342.28, Parking spaces required, requires a total of 12 parking spaces for the proposed modular classrooms, while the applicant proposes no parking spaces; and WHEREAS, Section 3342.09, Dumpster requires that dumpsters be located so that they do not interfere with any aisle, driveway, parking space, loading space or other circulation area and that dumpsters be screened from view on all sides and shall not be located in any required yard or setback, while the applicant proposes no new dumpsters and to leave the existing dumpster unscreened, with a 0 foot setback and WHEREAS, This variance will permit a modular classroom with reduced building lines and yard requirements on the same lot as a church and affiliated charter school and two modular classrooms on a vacant lot across the street in the R-4, Residential District for not more than five years. The applicant proposed to screen an abutting dwelling by installing a six-foot high privacy fence. The site is located in an area of mixed uses including commercial uses, churches, and single-family and multi-family dwellings; and WHEREAS, the South Linden Area Commission recommends approval; and WHEREAS, the City Departments recommend approval and recognize that a hardship exists in that the zoning code prohibits modular classrooms supporting an off-site school to locate in the R-4, Residential District; and WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety comfort, morals, or welfare of the inhabitants of the City of Columbus; and WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 1122 East Windsor Avenue (43211), in using said property as desired; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. To grant a Variance from the provisions of Section 3332.035, R-3, Residential District; 3332.039, R-4 Residential District, Section 3332.21, Building lines, Section 3332.26, Minimum side yard permitted, Section 3332.27, Rear yard, Section 3332.32, Combination of lots, Section 3332.33, Private access, Section 3332.34, Residential character, Section 3332.35, Accessory Building, Section 3342.01, Parking purpose, Section 3342.02, Parking requirements, Section 3342.09, Dumpster, Section 3342.11, Landscaping, Section 3342.12, Lighting, Section 3342.16, Parking lot, Section 3342.17, Parking lot screening, Section 3342.18, Parking setback line, Section 3342.19, Parking space, Section 3342.27, Calculation methods for property located at 1122 East Windsor Avenue (43211), being 0.76± acres locate at the northwest corner of East Windsor Avenue and East Thirteenth Avenue (South Linden Area Commission), insofar as said sections prohibit a private school in the R-3 and R-4 Residential Districts with reduced building lines, reduced side yard setbacks, reduced rear yards, without combined lots, without private access and off-street parking for each principal use, without residential character, for accessory buildings not ordinarily appurtenant to principal uses, without a new dumpster and parking spaces to permit the three modular classroom building to be considered accessory buildings to the main structure without meeting the parking requirements for the three new modular classrooms being more particularly described as follows: Legal Description for Alphonsine Isabel's Subdivision: We the undersigned widow and heirs at law of Constant Isabel, deceased, hereby acknowledge the above plat to be a correct representation of Alphonsine Isabel's subdivision of three tracts of land located in lot number 12 of Geo. Stevenson's heirs' subdivision of the 4th Qr, Tp. 1, R. 18, U.S.M. Lands; said tracts containing respectively 5 3/8, 2 1/4 and 5/8 acres of land, and being the same lands conveyed to said Alphonsine Isabel by Constant Isabel, October 18th, 1894, by deed recorded in deed record 267, pages 11, 12 and 13, Franklin County, Ohio Records. We also dedicate all streets and alleys, with heretofore dedicated, to public use. Signed: Alphonsine Isabel, Constant Isabel, Stephen J. Isabel, John B. Isabel, Matilda Yielle, Albert Isabel, Mary E. McGovern, Gertrude Isabel, Frank Isabel, Agnes T. Morschauser, Eunice M. Laplante Witnesses: W. H. McGovern, Mrs. A. B. Isabel, Mary R. Enright, Theodore Leonard State of Ohio, Franklin County as: Before me, a Notary Public in and for said county, personally approved the above named Alphonsine Isabel Constant Isabel, Stephen J. Isabel, John B. Isabel, Matilda Yielle, Albert Isabel, Mary E. McGovern, Gertrude Isabel, Frank Isabel, Agnes T. Morschauser, and Eunice M. Laplante who acknowledged the above plat and the signing of the above statement to be their voluntary act and deed. In witness whereof, I hereto set my hand and affix my notarized seal this 14th day of July, A.D. 1902. Theodore Leonard, Notary Public Franklin County, Ohio I hereby certify that I have surveyed and platted the above premises, and set monuments as shown on above plat, according to law. Measurements are in feet and decimals. The house, barn and other improvements are located on lots numbers 10 to 15 inclusive. H.M. Gates, C.E. May 8th, 1902 Accepted and approved September 3, 1902 Z.E. Amlin, Wm.Pumry, W.S. Carlisle County Commisioners, Franklin County, Oh Transferred September 3,1902 L.E. Jones, County Auditor Approved September 3,1902 Walter Braun, County Surveyor Filed September 8, 1902at1:10PM Recorded September 9,1902 Jos. W. Wickham, Recorder Being in a part of lot number 12 of Stevenson's heirs Subdivision of the 4th Quarter of Township 1, Range 18, United States Military Lands and bounded and described as follows: Beginning at a stone at the northeast corner of Ventile Lapland's lot; thence running south on the east line of said lot 10 rods to the north line of 13th Avenue; thence running east on the north line of said avenue 50 feet; thence running north parallel with the east line of Ventile Lapland's said lot 10 rods to the south line of Windsor, formerly called Atoheson's Lane; thence west 50 feet on the southern line of said avenue to the place of beginning and being 50 feet off the west side of the one-half acred tract of land conveyed to Joseph Schirtzinger by Windsor Atcheson by deed dated March 11,1879, and recorded in Volume 146, Pages 515 and 516, Recorder's Office, Franklin County, Ohio. Subject to all easements, conditions and restrictions of record. Also being known as 1133 Windsor Avenue. Prior Instrument Reference: Vol. 2804, Page 101 of the Deed Records of Franklin County, Ohio. Section 2. That this ordinance is conditioned on and shall remain in effect only for so long as said property is used for a private school or a permitted use in the R-3 or R-4, Residential Districts respectively. Section 3. That this ordinance is shall expire 5 years from the date of passage. Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use. Section 5. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1810-02 To rezone 605 WAGGONER ROAD (43004), being 17.4± acres
located on the west side of Waggoner Road at the terminus of Chapel Stone Road, From: L-AR-12, Limited Apartment Residential District, To: R-2, Residential and L-AR-12, Limited Apartment Residential Districts. WHEREAS, application #Z02-066 is on file with the Building Services Division of the Department of Development requesting rezoning of 17.4± acres from the L-AR-12, Limited Apartment Residential District, to: R-2, Residential and L-AR-12, Limited Apartment Residential Districts; and WHEREAS, the Development Commission recommends disapproval of said zoning change; and WHEREAS, the City Departments recommend approval of said zoning change because the proposed density is less than is permitted under the current zoning and provides an appropriate transition from the R-2, Residential District to the south and the proposed single-family to the west now, therefore BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: #### ZONING DESCRIPTION 10.959 ACRE Situated in the State of Ohio, County of Franklin, Township of Jefferson, located in Quarter Township 4, Township 1, Range 16, United States Military Lands, and being out of that tract conveyed to Rockford Homes by deed of record in Instrument Number 200205160123268 (all references refer to the records of the Recorder's Office, Franklin County, Ohio) and more particularly described as follows: Beginning, at the northeasterly corner of said Rockford Homes tract, in the southerly line of that tract conveyed to Caprail Inc., et al by deed of record in Official Record 19183E09, in the centerline of Waggoner Road; Thence South 03° 26' 24" West, with said centerline, a distance of 234.12 feet to a point; Thence across said Rockford Homes tract, the following courses and distances: North 86° 17' 19" West, a distance of 64.11 feet to a point of curvature; with the arc of a curve to the left, having a central angle of 39° 32' 55", and a radius of 200.00 feet, having a chord bearing and distance of South 73° 56' 14" West, 135.33 feet to a point of tangency; South 54° 09' 46" West, a distance of 51.97 feet to a point of curvature; With the arc of a curve to the right, having a central angle of 40° 14′ 09″, and a radius of 150.00 feet, having a chord bearing and distance of South 74° 16′ 51 "West, 103.19feetto a point of tangency; North 85° 36' 05" West, a distance of 1033.14 feet to a point of curvature; With the arc of a curve to the left, having a central angle of 56° 26' 46", and a radius of 175.00 feet, having a chord bearing and distance of South 66° 10' 32" West, 165.52 feet to a point of reverse curvature; With the arc of a curve to the right, having a central angle of 76° 39' 27", and a radius of 20.00 feet, having a chord bearing and distance of South 76° 16' 53" West, 24.81 feet to a point; North 65° 23' 23" West, a distance of 16.07 feet to a point of curvature; and With the arc of a curve to the left, having a central angle of 04° 57' 40", and a radius of 175.00 feet, having a chord bearing and distance of North 67° 52' 13" West, 15.15 feet to a point in the westerly line of said Rockford Homes tract; Thence North 04° 28' 13" East, with said westerly line, a distance of 357.49 feet to a point in a southerly line of said Caprail Inc. tract; Thence South 88° 09' 45" East, with said southerly line, a distance of 1556.72 feet to the True Point of Beginning and containing 10.959 acre of land, more or less. This description was prepared from existing records and is for zoning purposes only. To Rezone From: L-AR-12, Limited Apartment Residential District, To: L-AR-12, Limited Apartment Residential District. ## ZONING DESCRIPTION 6.463 ACRES Situated in the State of Ohio, County of Franklin, Township of Jefferson, located in Quarter Township 4, Township 1, Range 16, United States Military Lands and being out of that tract conveyed to Rockford Homes by deed of record in Instrument Number 200205160123268 (all references refer to the records of the Recorder's Office, Franklin County, Ohio) and more particularly bounded and described as follows: Beginning at the southeasterly corner of said Rockford Homes tract, the northeasterly corner of that tract conveyed to Martha A. and Joseph J. Recchie Sr. by deed of record in Instrument Number 199908050199733, in the centerline of Waggoner Road; Thence North 85° 36' 05" West, partly with the northerly line of said Recchie tract, partly with the northerly line of that subdivision entitled "Waggoner Woods Section 1 Part 2" by deed of record in Plat Book 99, Pages 70-71, partly across said Rockford Homes tract, a distance of 1564.45 feet to a point; Thence North 04° 28' 13" East, with a westerly line of said Rockford Homes tract, a distance of 94.18 feet to a point; Thence across said Rockford Homes tract, the following courses and distances: With the arc of a curve to the left, having a central angle of 04° 57' 40" and radius of 175.00 feet, having a chord bearing and distance of South 67° 52' 13" East, 15.15 feet to a point; South 65° 23' 23" East, a distance of 16.07 feet to a point of curvature; With the arc of a curve to the left, having a central angle of 76° 39' 27", and a radius of 20.00 feet, having a chord bearing and distance of North 76° 16' 53" East, 24.81 feet to a point of reverse curvature; With the arc of a curve to the right, having a central angle of 56° 26' 46", and a radius of 175.00 feet, having a chord bearing and distance of North 66° 10' 32" East, 165.52 feet to a point; South 85° 36' 05" East, a distance of 1033.14 feet to a point of curvature; With the arc of a curve to the left, having a central angle 40° 14' 09" and a radius of 150.00 feet, a chord bearing and distance of North 74° 16' 51" East, and a radius of 103.19 feet to a point of tangency; North 54° 09' 46" East, a distance of 51.97 feet to a point; With the arc of curve to the right, having a central angle of 39° 32′ 55" and a radius of 200.00 feet having a chord bearing and distance of North 73° 56′ 14" East, 135.33 feet to a point; and South 86° 17' 19" East, a distance of 64.11 feet to a point in the centerline of Waggoner Road; Thence South 03° 26' 24" West, with said centerline, a distance of 287.17 feet to the True Point of Beginning and containing 6.463 of land, more or less. This description was prepared from existing records and is for zoning purposes only. #### To Rezone From: L-AR-12, Limited Apartment Residential District, To: R-2, Residential District. Section 2. That a Height District of Thirty-five (35) feet is hereby established on the L-AR-12, Limited Apartment Residential and R-2, Residential Districts on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved L-AR-12, Limited Apartment Residential District and Application among the records of the Building Services Division as required by Section 3370.03 of the Columbus City Codes; said text being titled, "LIMITATION OVERLAY TEXT DEVELOPMENT PLAN," and site plan titled, "CONCEPT PLAN FOR BLACKLICK ESTATES," signed by Jeffrey L. Brown, Attorney for the applicant dated October 22, 2002 and reading as follows: #### LIMITATION OVERLAY TEXT DEVELOPMENT PLAN PROPOSED DISTRICT: L-AR-12 PROPERTY ADDRESS: 605 North Waggoner Road OWNER: Rockford Homes, inc. APPLICANT: Rockford Homes, Inc. DATE OF TEXT: 10/22/02 APPLICATION NUMBER: Z02-066 - 1. INTRODUCTION: The subject property consists of approximately 10.7 acres on the west side of Waggoner Road, north of Broad Street. The site has approximately 240 feet of frontage on Waggoner Road and is presently devoted to agricultural purposes. - 2. PERMITTED USES: Unless otherwise indicated in the submitted site plan or text the applicable development standards and permitted uses for said property shall be those contained in Chapter 3333, AR-12, Apartment Residential District of the Columbus City Code. - 3. DEVELOPMENT STANDARDS: - A. Density, Height, Lot and/or Setback commitments. - 1. Density: Maximum of 60 units. - 2. Height: N/A - Building Setback: - a. Along the adjacent to Waggoner Road the building, parking and maneuvering setback shall be 50 feet. - Parking setback from North and South property line shall be 25 feet. - B. Access, Loading, Parking and/or other Traffic related commitments. - 1. All access points shall be in accordance with the review and approval of City of Columbus Division of Transportation. - 2. External Traffic Considerations: - a. The developer shall contribute the cost of a north bound left turn lane on Waggoner Road to the City of Columbus for the proposed improvement of Waggoner Road. - b. The developer shall dedicate and additional right-of-way measured fifty feet from centerline for its frontage along Waggoner Road. - C. Buffering, Landscaping, Open space and/or Screening commitments. - 1. Buffering and Landscaping: - a. Along the north property line, proposed street, and Waggoner Road, the developer shall plant 1 tree for every 30 feet. Said trees (a mixture of shade, evergreens, and/or ornamentals) shall be grouped in open spaces between the garages, the buildings, and along the buildings within the perimeter yard Existing trees at a minimum of 2 ½ -inch caliper can be used to meet this requirement. - b. Minimum tree size at planting shall be no less than a $2\frac{1}{2}$ -inch caliper for shade trees, 5 feet in height for evergreens, and a $1\frac{1}{2}$ -inch caliper for ornamental trees. - D. Building design and/or Interior-Exterior treatment commitments. - 1. Building design and Exterior Treatment: - 2. The exterior of buildings shall consist of the following materials, either individually in any
combination thereof: wood, stucco or similar, brick, vinyl and stone. - E. Dumpsters, Lighting, Outdoor display areas and/or other environmental commitments. - 1. All external light fixtures shall be cutoff fixtures (down lighting). - Maximum height of light poles shall be 14 feet. - F. Graphics and Signage commitments. N/A plan. - G. Miscellaneous commitments. - 1. Site Plan: - a. The property shall be developed in accordance with the submitted Site Plan. This Plan may be slightly adjusted to reflect engineering, topographical, or other site data developed at the time final development and engineering plans are completed. Any slight adjustment to this Plan shall be reviewed and may be approved by the Director, Department of Development or his designee upon submission of the appropriate data regarding the proposed adjustment. The general layout and site concept shall however conform to the Site Plan - Utilities: All utility lines for the development shall be installed underground. - 3. Dedicated Street a. The applicant/owner shall construct a dedicated street through the development as shown on the site - b. The applicant/owner shall comply with the current City requirements regarding public streets. - c. The dedicated street will provide road access within a 50' dedicated street for the property contiguous to the development's west property line. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1812-02 To rezone 6261 WRIGHT ROAD (43110), being 65.61± acres located on the south side of Wright Road, 350± feet east of the intersection of Wright and Gender Roads, From: R, Rural District, To: NC, Neighborhood Center and NE, Neighborhood Edge Districts. WHEREAS, application #Z01-064 is on file with the Building Services Division of the Department of Development requesting rezoning of 65.61 ± acres from R, Rural District, to NC, Neighborhood Center and NE, Neighborhood Edge Districts; and WHEREAS, the Development Commission recommends approval of said zoning change; and WHEREAS, the City Departments recommend disapproval of said zoning change because the requested NC, Neighborhood Center and NE, Neighborhood Edge Districts are consistent with the Neotraditional Village/Neighborhood use recommended by the Southeast Area Plan (2000). The City Departments have concerns that the 5.1± acre tract previously included in the proposal as a CPD, Commercial Planned Development District may be re-introduced with a request for commercial zoning in the future. However, the applicant has made provisions that would allow that tract to be incorporated into this development as a residential use, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19,1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows: 6261 WRIGHT ROAD (43110) being 65.61± acres located at the southeast corner of Wright Road and Gender Road, and being more particularly described as follows: #### TRACT 1 #### PROPOSED ZONING OF 22.691 ACRE TRACT AT THE SOUTHEAST CORNER OF GENDER AND WRIGHT ROADS CITY OF COLUMBUS, OHIO Situate in the State of Ohio, County of Franklin, City of Columbus and lying in the Southeast Quarter of Section 12, Township 11, Range 21, Mathew's Survey of the Congress Lands, and being 22.691 acres of land, more or less, out of the remaining 106.703 acre tract conveyed to Franklin Jr. and Patricia J. Ickes, of record in Deed Book 3114, Page 571, records of the Recorder's Office, Franklin County, Ohio, said 22.691 acres being bounded and more particularly described as follows: Beginning, at the southwesterly corner of said 106.703 acre tract being a common corner with a 2.297 acre tract conveyed to County of Franklin, of record in Deed Book 3205, Page 680, said point being in the easterly right-of-way line of Gender Road; Thence North 04° 21' 38" East, a distance of 504.32 feet, along the easterly right-of-way line of said Gender Road and a line common with said 106.703 and 2.297 acre tracts, to a point; Thence the following eleven (11) courses and distances over and across the said 106.703 acre tract: - 1. South 85° 38' 22" East, a distance of 44.02 feet, to a point; - 2. Along a curve to the left having a central angle of 32°46'07", a radius of 320.57 feet, an arc length of 183.34 feet, a chord which bears North 74°46'15" East, a chord distance of 180.85 feet, to a point; - 3. North 60°37'31" East, a distance of 270.21 feet, to a point; - 4. South 33°49'47" East, a distance of 73.85 feet, to a point; - 5. South 74°11 '24" East, a distance of 98.52 feet, to a point; - 6. North 63°47'37" East, a distance of 58.99 feet, to a point; - 7. South 29°39'19" East, a distance of 143.54 feet, to a point; - 8. North 61 °54'03" East, a distance of 361.44 feet, to a point; - 9. South 29°40'41" East, a distance of 613.63 feet, to a point; - 10. Along a curve to the left having a central angle of 62°37'02", a radius of 128.39 feet, an arc length of 140.32 feet, a chord which bears South 56°54'04" East, a chord distance of 133.44 feet, to a point; - 11. South 85°11'07" East, a distance of 1102.25 feet, to a point in the easterly line of said 106.703 acre tract; Thence South 04°24′09" West, a distance of 152.03 feet, along the easterly line of said 106.703 acre tract, to a point at the southeasterly corner of said 106.703 acre tract; Thence North 85°50'22" West, a distance of 2580.00 feet, along the southerly line of said 106.703 acre tract, to the Point of Beginning, containing 22.691 acres, more or less. The bearings shown herein are based on the bearing of North 04° 21' 38" East for the centerline of Gender Road, as shown of record in Deed Book 3205, Page 680, records of the Recorder's Office, Franklin County, Ohio. The above description was prepared from record information from the Recorder's Office, Franklin County, Ohio and not from an actual field survey. This description is intended for zoning purposes only and is not valid for transfer of real property. To Rezone From: R, District, To: NE, Neighborhood Edge District. #### TRACT 2 #### PROPOSED ZONING OF 42.924 ACRE TRACT AT THE SOUTHEAST CORNER OF GENDER AND WRIGHT ROADS CITY OF COLUMBUS, OHIO Situate in the State of Ohio, County of Franklin, City of Columbus and lying in the Southeast Quarter of Section 12, Township 11, Range 21, Mathew's Survey of the Congress Lands, and being 42.924 acres of land, more or less, out of the remaining 106.703 acre tract conveyed to Franklin Jr. and Patricia J. Ickes, of record in Deed Book 3114, Page 571, records of the Recorder's Office, Franklin County, Ohio, said 42.924 acres being bounded and more particularly described as follows: Beginning for reference, at the southeasterly corner of said 106.703 acre tract; Thence North 04°24′09" East, a distance of 152.03 feet, along the easterly line of said 106.703 acre tract, to the Point of True Beginning for the herein described tract: Thence the following twelve (12) courses and distances over and across said 106.703 acre tract: - 1. North 85°11 '07" West, a distance of 1102.25 feet, to a point; - 2. Along a curve to the right having a central angle of 62°37'02", a radius of 128.39 feet, an arc length of 140.32 feet, a chord which bears North 56°54'04" West, a chord distance of 133.44 feet, to a point; - 3. North 29°40'41" West, a distance of 613.63 feet, to a point; - 4. South 61°54'03" West, a distance of 361.44 feet, to a point; - 5. North 29°39'19" West, a distance of 143.54 feet, to a point: - 6. South 63°47'37" West, a distance of 58.99 feet, to a point; - 7. North 74° 11 '24" West, a distance of 98.52 feet, to a point; - 8. North 33°49'47" West, a distance of 73.85 feet, to a point; - 9. North 15°09'54" East, a distance of 112.18 feet, to a point; - 10. Along a curve to the right having a central angle of 39°02'21", a radius of 555.18 feet, an arc length of 378.28 feet, a chord which bears North 14°51'27" West, a chord distance of 371.01 feet, to a point; - 11. North 04°45'57" East, a distance of 140.52 feet, to a point; - 12. North 05°24'38" East, a distance of 25.00 feet, to a point in the southerly right of way line of said Wright Road; Thence the following five (5) courses and distances along the southerly right-of-way line of said Wright Road; - 1. South 84° 35' 22" East, a distance of 798.63 feet, to a point; - 2. Along a curve to the right having a central angle of 15° 05' 35", a radius of 691.78 feet, an arc length of 182.23 feet, a chord which bears South 77° 02' 35" East, a chord distance of 181.70 feet, to a point; - 3. South 69° 29' 47" East, a distance of 1163.82 feet, to a point; - 4. Along a curve to the right having a central angle of 11° 20' 35", a radius of 691.78 feet, an arc length of 136.95 feet, a chord which bears South 63° 49' 29" East, a chord distance of 136.73 feet, to a point; - 5. South 58° 09' 12" East, a distance of 20.45 feet, to a point in the easterly line of said 106.703 acre tract; Thence South 04° 24' 09" West, a distance of 754.38 feet, along the easterly line of said 106.703 acre tract, to the Point of Beginning, containing 42.924 acres, more or less. The bearings shown herein are based on the bearing of North 04° 21' 38" East for the centerline of Gender Road, as shown of record in Deed Book 3205, Page 680, records of the Recorder's Office, Franklin County, Ohio. The above description was prepared from record information from the Recorder's Office, Franklin County, Ohio and not from an actual field survey. This description is intended for zoning purposes only and is not valid for transfer of real property. #### To Rezone From: R, District, #### To: NC,
Neighborhood Center District. Section 2. That a Height District of Thirty-five (35) feet is hereby established on the NC, Neighborhood Center and NE, Neighborhood Edge Districts on this property. Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved NE, Neighborhood Edge and NC, Neighborhood Edge Districts and Application among the records of the Building Services Division as required by Section 3320.13 of the Columbus City Codes; said plans being titled, "EXISTING CONDITIONS PLAN," and "ZONING DISTRICTS," and "TND DISTRICT PLAN," and THOROUGHFARE PLAN," and "CONCEPTUAL CIVIC PLAN," and "CONSISTENCY STATEMENT," all signed by George McCue, Attorney for the Applicant, and dated November 18, 2002; said Consistency Statement reading: #### Application No: Z01-064 6261 Wright Road Wright & Gender Roads Consistency Statement Wright and Gender Roads is a proposed mix-used neighborhood on the City's southeast side. The site sits in the center of the Southeast Three Planning Area and is bounded by Gender Road on the west and Wright Road on the north. The following address the consistency of the application with each TND principle as stated in Chapter 3320.01 of the zoning code: - A. The basic increment of planning is the transit-supportive, mixed use neighborhood of a minimum density of five units per acre. - The project is highly transit-supportive due to its location along Gender and Wright Roads. There is an opportunity for transit stops along both roads that would service the residents of both Wright & Gender Roads project as well as the White Ash project to the south. - The Wright & Gender Roads project will include Neighborhood Center and Neighborhood Edge districts. The proposed density for this project more than meets the required five units per acre minimum. - B. The neighborhood is defined by an easy walking distance from edge to center, ranging from a quarter mile to a half mile. - Each district is no greater than a half mile in width, and more typically is less than a quarter mile in width. All districts are connected through a "greenbelt" open space system that includes sidewalks and/or bikepaths, so pedestrian movement through all districts easily occurs. - C. A variety of housing stock serves a range of incomes and age groups and includes backyard apartments. - The combination of districts provide a variety of housing types, and an opportunity for ownership and rental. - Townhomes, two bedroom apartments and garden apartments will be found in the Neighborhood Center district and provide a range of price levels. - Condominiums and/or apartments/homes are planned for the Neighborhood Edge district along Gender Road. These provide the opportunity to own or rent, and are ideal for young professionals and empty nesters that don't want the responsibility of yard work or families looking for a starter home. - The Neighborhood Center and Neighborhood Edge Districts will support commercial and retail uses in the proposed White Ash development to the south. - D. Special sites are reserved for civic buildings to serve as symbols of the community, thus enhancing community identity. - A special site will be reserved for a community center for the condominiums and multi-family housing. There will also be recreational facilities at this location. - E. A variety of civic space takes the form of parks, greens, squares and plazas. - There will be two large open spaces. One, will be a $10 \pm$ acre park along the east of the property, and the second will be a central green space approximately $6.3 \pm$ acres in size. All districts face this central green resulting in a sense of community. - All open spaces will be linked through both bike paths and sidewalks. - No open space is greater than a quarter mile walk from anywhere within the project. - The 10 ± acre park located along the eastern of the property provides linkages to the surrounding existing and proposed uses: 1) It links to an open space directly south of the Wright & Gender Roads project in White Ash; 2) It links to a "land management area" within Pickerington Ponds Metro Park that is immediately adjacent to the east. - F. A variety of thoroughfares are designed to be equitable to the pedestrian, bicycle and automobile. Thoroughfares are connected in such a way as to encourage walking and reduce the number and length of automobile trips. - All major thoroughfares connecting into and within the project will have sidewalks on both sides of the street. Additionally, there will be a part that links all the open spaces, and ties into the sidewalk network. All of these paths and sidewalks cross districts and civic spaces providing linkages throughout the community. - G. Building frontages spatially delineate thoroughfares and civic spaces and mask parking lots. - The proposed buildings will be designed to delineate thoroughfares, define public spaces and mask parking. Lanes in the rear will access condominiums and multi-family buildings in the Neighborhood Center and Neighborhood Edge. - H. Smaller block sizes reflecting intensity of use for each district will serve to support the above principles. - The design of this project is consistent with the TND principles outlined in Article II and thus results in smaller block sizes. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. - Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1813-02 To authorize the Director of Public Utilities to enter into an reimbursement agreement with The Fritsche Corp. for the construction of the El Paso Drive Water Line and to authorize the expenditure of \$10,186.48 from the Water Works Enlargement Voted 1991 Bonds Fund for the Division of Water. (\$10,186.48) WHEREAS, The Fritsche Corp. hereinafter designated the developer, desires to provide water service to his development with the extension of an eight (8) inch water line; and WHEREAS, the Division of Water has requested that the developer increase the size of the proposed water line to twenty-four (24) inch to reinforce the overall distribution system, and WHEREAS, it is the policy of the City to pay a developer the difference in material costs for installing a water line larger that is required for their development, as per Columbus City Code Section 1105.15, paragraph C-l, and WHEREAS, in the usual daily operation of the Division of Water, Department of Public Utilities, it has become necessary to authorize payment to the Developer for the installation of a twenty-four (24) inch water line along El Paso Drive for the immediate preservation of the public health, peace, property, welfare and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities is hereby authorized to enter into an agreement with The Fritsche Corp., 6245 Sunderland Drive, Columbus, Ohio 43229 for the purpose of constructing a twenty-four (24) inch water line along El Paso Drive. Section 2. That the expenditure of \$10,186.48 be and the same is hereby authorized from the Water Works Enlargement Voted 1991 Bonds Fund No. 606, Department 60, Division 09, OCA Code 642900, Object Level Three 6629, Object Level One 06, Project No. 690026, for the aforesaid purpose. Section 3. That the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification by the Director of the department administering said project; that the project has been completed and the monies are no longer required for said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1814-02 To authorize the Director of Public Utilities to enter into contract with Stilson Consulting Group for the engineering design of the Water Line Rehabilitation—Far East Columbus Water Line Improvements for the Division of Watt and to authorize the expenditure of \$61,000.00 from the Water Limited Fund. (\$61,000.00) WHEREAS, the Division of Water does not have sufficient personnel to prepare plans and specifications, supervision, and inspection for this 2001 Capital Improvement Project, therefore, making it necessary to obtain the services of consulting engineers, and WHEREAS, it is necessary to authorize the Director of Public Utilities to enter into contract with a consulting engineer in order that this 2001 Capital Improvement Project may be completed at the earliest possible date for the preservation of public health, peace, property, safety and welfare; now, therefore. #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be and he is hereby authorized to enter into a contract with Stilson Consulting Group, 7610 Olentangy River Road, Columbus, Ohio 43235 for the preparation of the Water Line Rehabilitation-Far East Columbus Water Line Improvements plans and specifications, general supervision and resident inspections. Section 2. That the sum of \$61,000.00 or as much thereof as may be needed, be and the same is hereby authorized from the Water Limited Fund No. 607, Department 60, Division 09, OCA Code 642926, Object Level Three 6629, Object Level One 06, Project Number 690236, Division of Water Contract Number 1015, to pay the cost thereof Section 3. That
the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification from the Director of the department administering said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1815-02 To authorize the Director of Public Utilities to enter into contract with Chenevey and Piccin Engineering, Inc. for the engineering design of the Joyce Avenue 16" Water Main for the Division of Water, to authorize the City Auditor to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, and to authorize the expenditure of \$89,000.00 from the Water Works Enlargement Voted 1991 Bonds Fund. (\$89,000.00) WHEREAS, the Division of Water does not have sufficient personnel to prepare plans and specifications, supervision, and inspection for this 2002 Capital Improvement Project, therefore, making it necessary to obtain the services of consulting engineers, and WHEREAS, it is necessary to authorize the Director of Public Utilities to enter into contract with a consulting engineer in order that this 2002 Capital Improvement Project may be completed at the earliest possible date for the preservation of public health, peace, property, safety and welfare; now, therefore, #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be and he is hereby authorized to enter into a contract with Chenevey and Piccin Engineering, Inc., 7344 Mapleleaf Blvd., Columbus, Ohio 43235 for the preparation of the Joyce Avenue 16" Water Main plans and specifications, general supervision and resident inspections. Section 2. That the sum of \$89,000.00 or as much thereof as may be needed, be and the same is hereby authorized from the Water Works Enlargement Voted 1991 Bonds Fund No. 606, Department 60, Division 09, OCA Code 690455, Object Level Three 6629, Object Level One 06, Project Number 690455, Division of Water Contract Number 1017, to pay the cost thereof. Section 3. That the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification from the Director of the department administering said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That the City Auditor is hereby authorized and directed to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, Fund No. 606, Department of Public Utilities, Division of Water, as follows: From: 690290 Distribution Improvements, OCA Code 642900 \$89,000.00 To: 690455 Joyce Avenue 16" Water Main, OCA Code 690455 \$89,000.00 Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1816-02 To authorize the Director of Public Utilities to enter into contract with Prime Engineering & Architecture, Inc. for the engineering design of the Water Line Rehabilitation-University Area Water Line Improvements for the Division of Water, to authorize the City Auditor to transfer funds within the Water Limited Fund, and to authorize the expenditure of \$139,000.00 from the Water Limited Fund. (\$139,000.00) WHEREAS, the Division of Water does not have sufficient personnel to prepare plans and specifications, supervision, and inspection for this 2001 Capital Improvement Project, therefore, making it necessary to obtain the services of consulting engineers, and WHEREAS, the required funds are available in the North Pressure District Storage Tank, and WHEREAS, it is necessary to authorize the Director of Public Utilities to enter into contract with a consulting engineer in order that this 2001 Capital Improvement Project may be completed at the earliest possible date for the preservation of public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be and he is hereby authorized to enter into a contract with Prime Engineering & Architecture, Inc., 470 Olde Worthington Road, Columbus, Ohio 43082 for the preparation of the Water Line Rehabilitation-University Area Water Line Improvements plans and specifications, general supervision and resident inspections. Section 2. That the sum of \$139,000.00 or as much thereof as may be needed, be and the same is hereby authorized from the Water Limited Fund No. 607, Department 60, Division 09, OCA Code 642926, Object Level Three 6629, Object Level One 06, Project Number 690236, Division of Water Contract Number 1014, to pay the cost thereof, Section 3. That the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification from the Director of the department administering said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That the City Auditor is hereby authorized and directed to transfer funds within the Water Limited Fund, Fund No. 607, Department of Public Utilities, Division of Water, as follows: From: 690309 North Pressure District Storage Tank, OCA Code 642926 \$95,883.05 To: 690236 Water Line Rehabilitation, OCA Code 642926 \$95,883.05 Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1817-02 To authorize the Director of Public Utilities to enter into contract with American Consulting, Inc. for the engineering design of the Water Line Rehabilitation-West Side Water Line Improvements for the Division of Water, to authorize the City Auditor to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, and to authorize the expenditure of \$127,000.00 from the Water Works Enlargement Voted 1991 Bonds Fund. (\$127,000.00) WHEREAS, the Division of Water does not have sufficient personnel to prepare plans and specifications, supervision, and inspection for this 2001 Capital Improvement Project, therefore, making it necessary to obtain the services of consulting engineers, and WHEREAS, the required funds are available in Mound/Harrisburg Pike 24" Water Line, and WHEREAS, the City will sell notes or bonds to fund this project and will reimburse Mound/Harrisburg Pike 24" Water Line. This transfer should be considered as a temporary funding method and in no way shall alter the status of the funding project, and WHEREAS, it is necessary to authorize the Director of Public Utilities to enter into contract with a consulting engineer in order that this 2001 Capital Improvement Project may be completed at the earliest possible date for the preservation of public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS- Section 1. That the Director of Public Utilities be and he is hereby authorized to enter into a contract with American Consulting, Inc., 2720 Airport Drive, Columbus, Ohio 43219 for the preparation of the Water Line Rehabilitation West Side Water Line Improvements plans and specifications, general supervision and resident inspections. Section 2. That the sum of \$127,000.00 or as much thereof as may be needed, be and the same is hereby authorized from the Water Works Enlargement Voted 1991 Bonds Fund No. 606, Department 60, Division 09, OCA Code 642900, Object Level Three 6629, Object Level One 06, Project Number 690236, Division of Water Contract Number 1013, to pay the cost thereof. Section 3. That the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification from the Director of the department administering said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That the City Auditor is hereby authorized and directed to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, Fund No. 606, Department of Public Utilities, Division of Water, as follows: From: 690407 Mound/Harrisburg Pike 24" Water Line, \$112,117.31 To: 690236 Water Line Rehabilitation, OCA Code 642900 OCA Code 642900 \$112,117.31 Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1818-02 To authorize the Director of Public Utilities to enter into contract with Evans, Mechwart, Hambleton, & Tilton, Inc. for the engineering design of Scioto Darby Creek Road 24" Water Main for the Division of Water, to authorize the City Auditor to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, and to authorize the expenditure of \$86,000.00 from the Water Works Enlargement Voted 1991 Bonds Fund. (\$86,000.00) WHEREAS, the Division of Water does not have sufficient personnel to prepare plans and specifications, supervision, and inspection for this 2001 Capital Improvement Project, therefore, making it
necessary to obtain the services of consulting engineers, and WHEREAS, the required funds are available in Mound/Harrisburg Pike 24" Water Line, and WHEREAS, the City will sell notes or bonds to fund this project and will reimburse Mound/Harrisburg Pike 24" Water Line. This transfer should be considered as a temporary funding method and in no way shall alter the status of the funding project, and WHEREAS, it is necessary to authorize the Director of Public Utilities to enter into contract with a consulting engineer in order that this 2001 Capital Improvement Project may be completed at the earliest possible date for the preservation of public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be and he is hereby authorized to enter into a contract with Evans, Mechwart, Hambleton, & Tilton, Inc., 170 Mill Street, Gahanna, Ohio 43230 for the preparation of Scioto Darby Creek Road 24" Water Main plans and specifications, general supervision and resident inspections. Section 2. That the sum of \$86,000.00 or as much thereof as may be needed, be and the same is hereby authorized from the Water Works Enlargement Voted 1991 Bonds Fund No. 606, Department 60, Division 09, OCA Code 690452, Object Level Three 6629, Object Level One 06, Project Number 690452, Division of Water Contract Number 1021, to pay the cost thereof. Section 3. That the City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification from the Director of the department administering said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That the City Auditor is hereby authorized and directed to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, Fund No. 606, Department of Public Utilities, Division of Water, as follows; From: 690407 Mound/Harrisburg Pike 24" Water Line, OCA Code 642900 \$86,000.00 To: 690452 Scioto Darby Creek Road 24" Water Main, OCA Code 690452 \$86,000.00 Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1819-02 To authorize the Director of Public Utilities to modify and increase the contract with Critique Cleaning, for janitorial services at the Public Utilities Complex, for the Division of Water, and to authorize the expenditure of \$139,383.12 from Water Systems Operating Fund. (\$139,383.12) WHEREAS, contract number EL001786 was established with Critique Cleaning for janitorial services at the Public Utilities Complex, and WHEREAS, the Division would like to modify and increase this contract in order to provide janitorial services for the remainder of the year, and WHEREAS, it has become necessary in the usual daily operation of the Division of Water, Department of Public Utilities, to authorize the Director of Public Utilities to modify and increase the contract for janitorial services, with Critique Cleaning, for the preservation of public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be and is hereby authorized to modify and increase the contract with Critique Cleaning, for janitorial services at the Public Utilities Complex, for the Division of Water, Department of Public Utilities. Section 2. That the expenditure of \$139.383.12 or as much thereof as maybe needed, is hereby authorized from Water Works Fund 600, Department 60-09, OCA Code 602755, Object Level One 03, Object Level Three 3396, to pay the cost thereof. Section 3. That this Ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1820-02 To authorize the Director of the Department of Public Utilities to modify the professional services contract with Malcolm Pirnie, Inc, for Dublin Road Water Plant Chlorine Storage Improvements, for the Division of Water to authorize the expenditure of \$1,292,600.00 from the Waterworks Enlargement Voted 1991 Bonds Fund, and to authorize the City Auditor to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund. (\$1,292,600.00) WHEREAS: Contract No. EA025110 was authorized by Ordinance No. 1893-00, passed July 31, 2000, was executed November 30, 2000, and approved by the City Attorney on December 8, 2000, and WHEREAS: It is necessary to modify Contract No. EA025110 to provide for additional Professional Services for the Dublin Road Water Plant Chlorine Storage Improvements, for the Division of Water, and WHEREAS: This modification provides for an increase of \$1,292,600.00 to this contract, and WHEREAS: It is necessary to authorize the Director of Public Utilities to modify Contract No. EA025110, for professional services for the Dublin Road Water Plant Chorine Storage Improvements, for the preservation of public health, peace, property and safety now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. The Director of Public Utilities be and is hereby authorized to modify contract No. EA025110 with Malcolm Pirnie Inc., in the amount of \$1,292,600.00, for professional services for the Dublin Road Water Plant Chlorine Storage Improvements, for the Division of Water, Department of Public Utilities, Project No. 690379, Contract No. 966, terms and conditions of which are on file at the Office of the Division of Water. Section 2. That for the purpose of paying the cost thereof, the expenditure of \$1,292,600.00 is hereby authorized from the Waterworks Enlargement Voted 1991 Bonds Fund, Fund No. 606, Department of Public Utilities, Division of Water Department/Division 60-09, Object Level Three 6682, Project No. 690379, OCA Code 606379. Section 3. The City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the un-allocated balance account within the same fund upon receipt of certification by the Director of the Department administering said project; that the project has been completed and the monies are no longer required for said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That the City Auditor is hereby authorized and directed to transfer funds within the Waterworks Enlargement Voted 1991 Bonds Fund, Fund No. 606, Department of Public Utilities, Division of Water, as follows: OCA Code 606412 To 690379 DRWP Chlorine Storage Improvements \$1,292,600.00 OCA Code 606379 Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1821-02 To authorize the Director of the Public Service Department to execute those documents necessary to grant a revocable ingress/egress easement across that portion of unimproved Buckeye Park Road bounded by the north line of the first alley north of Stambaugh Avenue, the west line of Curtis Avenue extended, the north line of unimproved Buckeye Park Road and the east line of Curtis Avenue extended. WHEREAS, the Power of Prayer Church has requested the City grant an ingress/egress easement across that portion of unimproved Buckeye Park Road bounded by the north line of the first alley north of Stambaugh Avenue, the west line of Curtis Avenue extended, the north line of unimproved Buckeye Park Road and the east line of Curtis Avenue extended; and WHEREAS, after investigation it has been determined that there are no current plans to improve Buckeye Park Road and that a revocable ingress/egress easement will not adversely affect the City should the City desire to improve Buckeye Park Road at some future time; and WHEREAS, a value of \$500.00 was established for the granting of this ingress/egress easement; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of the Public Service Department be and is hereby authorized to execute those documents prepared by the Department of Law, Real Estate Division, necessary to grant the following described revocable ingress/egress easement to Power of Prayer Church, towit: #### 3038.57 Square Foot Ingress/Egress Easement A small tract of land to be used for the purpose of ingress and egress and lying within the boundaries of Buckeye Park Road (as shown in Plat book 42, Page 26) and lying just north of and adjacent to a 15 foot alley as shown on the plat of Stambaugh Addition to the City of Columbus (Plat Book 7, Page 36) and shown on the plat of Southgate Addition Plat Book 18, Page 14) and lying directly north of the north end of Curtis Street and more particularly described by metes and bounds as follows: Beginning for reference at an existing iron pipe in the east line of Curtis Street (50 feet) said point also being the northeast comer of Lot 37 of Stambaugh Addition to the City of Columbus; Thence North 00 degrees 18 minutes 29 seconds East, 15.00 feet across a 15 foot alley to the True Point of Beginning; Thence continue North 00 degrees 18 minutes 29 seconds East, an extension of the east line of Curtis Street, 60.96 feet, crossing a 1 foot reserve and crossing Buckeye Park Road to a 5/8 inch rebar set with cap; Thence South 89 degrees 46 minutes 51 seconds East along the north line of Buckeye Park Road and the south line of a tract owned by the Power of
Prayer Church (Instrument No. 200107170162538) 49.90 feet to a 5/8 inch rebar set with cap; Thence South 00 degrees 17 minutes 01 seconds West across said Buckeye Park Road and 1 foot reserve, along an extension of the east side of Curtis Street, 60.79 feet to a point on the north side of said 15 foot alley; Thence North 89 degrees 58 minutes 12 seconds West along the north side of said alley 49.93 feet to the Point of Beginning. Containing 3038.57 square feet (0.069 acres) all in Franklin County, Ohio. Base line for bearing in the above survey and description is North 00 degrees 18 minutes 30 seconds West, the west line of Power of Prayer Church property as shown on the survey and description of the Power of Prayer Church in Instrument No. 200107170162538 in the Franklin County records. Surveyed by David E. Slagle of XYZ Survey Service Inc., during August 2002. David E. Slagle, P.S. No. 7408 SECTION 2. That the \$500.00 to be received by the City as consideration for the granting of the above described ingress/egress easement shall be deposited in Fund 748, Project 537650. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1822-02 To accept various GENERAL WARRANTY DEEDS for real property to be used as road right-of-way and to dedicate and name those properties as Adelaide Court, Adelaide Court, and Runway Street. WHEREAS, by virtue of a deed recorded in the Franklin County, Ohio, Recorder's Office, on September 19, 2002 as Instrument Number 200209190233149, Rickenbacker VI, LLC, an Ohio limited liability company, has deeded property to the City of Columbus, to be used for the right-of-way of Adelaide Court,; and WHEREAS, by virtue of a deed recorded in the Franklin County, Ohio, Recorder's Office, on September 16, 2002 as Instrument Number 200209160228635, Franklin Community Improvement Corporation, an Ohio non-profit corporation, has deeded property to the City of Columbus, to be used for the right-of-way of Adelaide Court,; and WHEREAS, by virtue of a deed recorded in the Franklin County, Ohio, Recorder's Office, on September 16, 2002 as Instrument Number 200209160228636, I-670/Stelzer Road Limited Partnership, a Delaware limited partnership, has deeded property to the City of Columbus, to be used for the right-of-way of Runway Street; and WHEREAS, the City desires to accept these deeds for property which will be used for road right-of-way; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the City of Columbus hereby accepts the property more fully described in the attached GENERAL WARRANTY DEED from Rickenbacker VI, LLC, an Ohio limited liability company, and shall be dedicated and named Adelaide Court. Section 2. That the City of Columbus hereby accepts the property more fully described in the attached GENERAL WARRANTY DEED from Franklin Community Improvement Corporation, an Ohio non-profit corporation, and shall be dedicated and named Adelaide Court. Section 3. That the City of Columbus hereby accepts the property more fully described in the attached GENERAL WARRANTY DEED from I-670/Stelzer Road Limited Partnership, a Delaware limited partnership, and shall be dedicated and named Runway Street. Section 4. That all of these properties shall be used for road right-of-way purposes. Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1823-02 To establish an underground utilities district to be identified as the "Four Comers Underground Utilities District". (\$0.00) WHEREAS, the City of Columbus, Ohio is vitally concerned with the use of the various right-of-way areas in the City as such right-of-way areas are a valuable and limited resource which must be utilized to promote the public health, safety and welfare including the economic development of the City; and WHEREAS, changes in the public utilities and communication industries have increased the demand and need for access to right-of-way and placement of facilities and structures therein; and WHEREAS, it is necessary to comprehensively regulate access to, and structures and facilities in the right-of-way to promote efficiency, discourage uneconomic duplication of facilities, minimize the public inconvenience of uncoordinated work in the right-of-way, protect the City's investment in relocation of the existing overhead utilities and promote public safety; and WHEREAS, the City has the right under the laws and Constitution of the State of Ohio, including Article 18, Sections 3 and 4, to regulate public and private entities which use the right-of-way; and WHEREAS, Columbus City Council has determined that the design and implementation of public improvements directly affect the public health, safety and welfare of citizens who are utilizing the streets, roadways and other public properties as well as the aesthetic character of the City; and WHEREAS, as a result they have recommended that the City consider the creation of specific "Underground Utility Districts"; and WHEREAS, the creation of an "Underground Utility District" will allow the City to protect any investment incurred to move utilities underground as a part of a roadway or other construction project; and WHEREAS, the creation of an "Underground Utility District" will prevent future permanent installation of overhead wires and cables within the area so designated, although temporary placement of utilities may be permitted to facilitate underground installation; and WHEREAS, installation of facilities underground shall be performed in accordance with accepted standards of utility practice for underground construction; and WHEREAS, the following legislation creates an "Underground Utilities District" to be known as the "Four Comers Underground Utilities District"; and WHEREAS, the City is currently working to relocate all overhead utilities within this area; and WHEREAS, with the passage of this ordinance, no new overhead utilities will be permitted within this area; and WHEREAS, the perimeters of the Four Comers Underground Utilities District are described generally as follows: Along Cleveland Avenue from the north right-of-way line of Bonham Avenue east of Cleveland Avenue to the south right-of-way line of Chittenden Avenue west of Cleveland Avenue, and Along Eleventh Avenue from the east right-of-way line of Jefferson Avenue to the west right-of-way line of McClelland Avenue, and Along Wright Avenue from the north right-of-way line of Eleventh Avenue to the south right-of-way line of the first alley south of Chittenden Avenue; now therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That an Underground Utility District to be known as the Four Comers Underground Utilities District is hereby established. Section 2. That the perimeters of this new district are described generally as follows: Along Cleveland Avenue from the north right-of-way line of Bonham Avenue to the south right-of-way line of Chittenden Avenue, and Avenue, and Along Eleventh Avenue from the east right-of-way line of Jefferson Avenue to the west right-of-way line of McClelland Avenue; and Along Wright Avenue from the north right-of-way line of Eleventh Avenue to the south right-of-way line of the first alley south of Chittenden Avenue Section 3. That the creation of this underground utility district will require that all new utilities desiring to locate within these perimeters be placed underground. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1824-02 To accept the plat titled AMBERFIELD AT BIG WALNUT, SECTION 1 from M. H. Murphy Development Company, an Ohio corporation, by Stephen J. Fulkert, Vice President. WHEREAS, the plat titled AMBERFIELD AT BIG WALNUT SECTION 1 (hereinafter "plat") has been submitted to the City Engineer's Office for approval and acceptance; and WHEREAS, M.H. Murphy Development Company, an Ohio corporation, by Stephen J. Fulkert, Vice President, owner of the platted land, desires to dedicate to the public use all or such parts of the Drives shown on said plat and not heretofore so dedicated; and WHEREAS, after examination, it has been found to be in the best interest of the City to accept said plat; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the plat titled AMBERFIELD AT BIG WALNUT SECTION 1 on file in the office of the City Engineer, Transportation Division, be and the same is hereby accepted. Section 2. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1825-02 To authorize the Director of the Department of Development to modify a contract with Housing and Development Software, LLC.; and to authorize the expenditure of \$12,539.00 from the 2002 Community Development Block Grant Fund. (\$12,539) WHEREAS, the Director of the Department of Development desires to modify Contract No. DL003102 with Housing and Development Software, LLC. by extending the length of the contract and increasing the contract amount; and WHEREAS, Housing and Development Software, LLC. provides software installation, training and maintenance necessary for tracking funding and projects in the
Development Department: now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of the Department of Development is hereby authorized to modify Contract No. DL003102 with Housing and Development Software, LLC. by extending the length of the contract by 12 months to December 31, 2003 and by increasing the contract amount by \$12,539.00 to \$148.339. Section 2. That for the purpose as stated in Section 1, the expenditure of \$12,539.00 or so much thereof as may be necessary from the Department of Development, Housing Division, Department No. 44-10, Fund 248, Object Level One 03, Object Level Three 3336, OCA Code 440265. Section 3. That this modification is made pursuant to Section 329.13 of the Columbus City Codes, 1959 as amended. Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1835-02 To authorize the Director of Public Utilities to enter into contract with the Reynolds, Inc., for the construction of the Walhalla Ravine Area Sanitary Improvement, Part B Project; and to authorize the expenditure of \$2,121,661.03 from the Ohio Water Pollution Control Loan Fund, and to appropriate the proceeds of an OWDA loan for this project; for the Division of Sewerage and Drainage; and to declare an emergency. (\$2,121,661.03) WHEREAS, four competitive bids for the construction of the Walhalla Ravine Area Sanitary Improvement, Part B Project, were received on July 24, 2002, and WHEREAS, the City of Columbus will receive financial assistance for Part A and Part B of the Walhalla Ravine area Sanitary Improvement Project, identified as Loan No. CS392389-01 from the Ohio Water Development Authority, State of Ohio Water Pollution Control Loan Fund; and therefore is being accounted for within the Ohio Water Pollution Control Loan Fund established by the City Auditor's Office; and WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Sewerage and Drainage in that is immediately necessary to authorize the Director of Public Utilities to execute the subject contract so as to allow the immediate commencement of the construction services that are required to urgently rehabilitate this vital sanitary sewer with out delay; and to and to appropriate the proceeds of an OWDA loan for this project; thereby preserving the public health, peace and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the proceeds from the Ohio Water Development Authority Loan No. CS392389-01, for Part B of the Walhalla Ravine Area Sanitary Improvements Project; and funds from the unappropriated monies in Fund 666, the amount of \$2,528,571.42 that includes funding for the cost of construction, professional engineering, and capitalized interest, is hereby appropriated to the Division of Sewerage and Drainage as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|--------------------|---------------|--------|----------------| | 60-05 | 666 | 6630 | 650662 | 650662 | \$2,528,571.42 | Section 2. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Walhalla Ravine Area Sanitary Improvement, Part B Project, with the lowest and best bidder, Reynolds, Inc., 4520 N. State Road 37, Orleans, Indiana, 47452-0186, in the amount of \$2,121,661.03 in accordance with the terms and conditions of the Contract on file in the office of the Division of Sewerage and Drainage. Section 3. That for the purpose of paying the cost of the construction contract for the improvements, the expenditure of \$2,121,661.03, or as much thereof as maybe needed, is hereby authorized as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|--------------------|---------------|--------|----------------| | 60-05 | 666 | 6630 | 650662 | 666662 | \$2,121,661.03 | Section 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared an emergency measure and shall take effect and be in force from and after its passage and approval by the mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1836-02 To authorize the Director of Public Utilities to enter into contract with the Reynolds, Inc., for the construction of the Walhalla Ravine Area Sanitary Improvement, Part A Project; and to authorize expenditure of \$1,247,253.70 from the Ohio Water Pollution Control Loan Fund, and to appropriate proceeds of an OWDA loan for this project; for the Division of Sewerage and Drainage; and to declare emergency. (\$1,247,253.70) WHEREAS, four competitive bids for the construction of the Walhalla Ravine Area Sanitary Improvement, Part A Project, were received on July 24, 2002, and WHEREAS, the City of Columbus will receive financial assistance, identified as Loan No. CS392389-01 from the Ohio Water Development Authority, State of Ohio Water Pollution Control Loan Fund; and therefore is being accounted for within the Ohio Water Pollution Control Loan Fund established by the City Auditor's Office; and WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Sewerage and Drainage in that is immediately necessary to authorize the Director of Public Utilities to execute the subject contract so as to allow the immediate commencement of the construction services that are required to urgently rehabilitate this vital sanitary sewer with out delay; and to and to appropriate the proceeds of an OWDA loan for this project; thereby preserving the public health, peace and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the proceeds from the Ohio Water Development Authority Loan No. CS392389-01. for Part A of the Walhalla Ravine Area Sanitary Improvements Project; and funds from the unappropriated monies in Fund 666, the amount of Sl,712,198.58 that includes funding for the cost of construction, professional engineering, and capitalized interest, is hereby appropriated to the Division of Sewerage and Drainage as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|--------------------|---------------|--------|----------------| | 60-05 | 666 | 6630 | 650662 | 650662 | \$1,712,198.58 | Section 2. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Walhalla Ravine Area Sanitary Improvement, Part A Project, with the lowest and best bidder, Reynolds, Inc., 4520 N. State Road 37, Orleans, Indiana, 47452-0186, in the amount of \$1,247,253.70 in accordance with the terms and conditions of the Contract on file in the office of the Division of Sewerage and Drainage. Section 3. That for the purpose of paying the cost of the construction contract for the improvements, the expenditure of \$1,247,253.70, or as much thereof as may be needed, is hereby authorized as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|--------------------|---------------|--------|----------------| | 60-05 | 666 | 6630 | 650662 | 666662 | \$1,247,253.70 | Section 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared an emergency measure and shall take effect and be in force from and after its passage and approval by the mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1837-02 To authorize the Director of Public Utilities to enter into contract with the Reynolds, Inc., for the construction of the Garden Road-Morse Road Area Sanitary Improvement Project; to authorize the expenditure of \$435,471.65 from the Ohio Water Pollution Control Loan Fund, to appropriate the proceeds of an OWDA loan for this project, to amend the 2002 Capital Improvements Budget; for the Division of Sewerage and Drainage; and to declare an emergency. (\$435,471.65) WHEREAS, one competitive bid for the construction of the Garden Road-Morse Road Area Sanitary Improvement Project, was received on July 24, 2002, and WHEREAS, the City of Columbus will receive financial assistance for the Garden Road-Morse Road Area Sanitary Improvement Project, identified as Loan No. CS392388-01 from the Ohio Water Development Authority, State of Ohio Water Pollution Control Loan Fund; and therefore is being accounted for within the Ohio Water Pollution Control Loan Fund established by the City Auditor's Office; and WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Sewerage and Drainage in that is immediately necessary to authorize the Director of Public Utilities to execute the subject contract so as to allow the immediate commencement of the construction services that are required to urgently rehabilitate this vital sanitary sewer with out delay; to appropriate the proceeds of an OWDA loan for this project; and to amend the 2002 Capital Improvements Budget in order to provide sufficient authority for this expenditure; thereby preserving the public health, peace and safety; now, therefore, #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the proceeds from the Ohio Water Development Authority Loan
No. CS392388-01, for the Garden Road-Maize Road Area Sanitary Improvement Project; and funds from the unappropriated monies in Fund 666, the amount of \$601,675.00 that includes funding for the cost of construction, professional engineering, and capitalized interest, is hereby appropriated to the Division of Sewerage and Drainage as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|--------------------|---------------|--------|--------------| | 60-05 | 666 | 6630 | 650662 | 666662 | \$601.675.00 | Section 2. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Garden Road-Morse Road Area Sanitary Improvement Project, with the lowest and best bidder, Reynolds, me., 4520 N. State Road 37, Orleans, Indiana, 47452-0186, in the amount of \$435,471.65 in accordance with the terms and conditions of the Contract on file in the office of the Division of Sewerage and Drainage. Section 3. That for the purpose of paying the cost of the construction contract for the improvements, the expenditure of \$435,471.65, or as much thereof as may be needed, is hereby authorized as follows: | Division | Fund | Object Level Three | Project Acct. | OCA | Amount | |----------|------|---------------------------|---------------|--------|--------------| | 60-05 | 666 | 6630 | 650652 | 666652 | \$435,471.65 | Section 4. That the 2002 Capital Improvements Budget Ordinance No. 0726-01 is hereby amended as follows, in order to provide sufficient budget authority for the execution of a sanitary sewer rehabilitation contract as referenced in the preamble hereto: #### **CURRENT:** | Project CIP No. | Project Title | 2002 Budget Amount | |-----------------|---|--------------------| | 650652 | Garden Road Relief Sewer | \$380.000 | | 650662 | Walhalla Ravine Area Sanitary Improvement | \$5,855,064 | | | TOTAL | \$6.235,064 | #### TO: | Project CIP No. | Project Title | 2002 Budget Amount | Change Amount | |-----------------|---|--------------------|---------------| | 650652 | Garden Road Relief Sewer | \$483,742 | \$55,742 | | 650662 | Walhalla Ravine Area Sanitary Improvement | \$5,799,322 | -\$55,742 | | TOTAL | | \$6,283,064 | \$0 | Section 5. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared an emergency measure and shall take effect and be in force from and after its passage and approval by the mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1848-02 To authorize the Director of Public Service to provide a payment to the Ohio Department of Transportation for Section B-I of the Spring-Sandusky Interchange project; to authorize expenditure of \$12,980,478.00 from the Voted 1995, Voted 1999 Streets and Highways Fund for the Division of Transportation; and to declare an emergency. (\$12,980,478.00) WHEREAS, on the 4" day of August 1999, the city entered into an agreement with the State of Ohio through the Director of Transportation, Agreement Number 9435 for the reconstruction an upgrade of FRA-670-1.25 (B-I), PID 4666; and WHEREAS, on the 9111 day of January, 2002, agreement Number 9435 was supplemented and amended and sets forth a series of three payments for the city to submit to the state for the construction of roadway project B-l of the Spring-Sandusky Interchange; and WHEREAS, roadway project B-l is more fully described as below: This project consists of the construction of approximately 1.22 miles of eight-lane divided, limited access urban expressway on existing alignment. The project begins at Neil Avenue and ends at Cleveland Avenue. WHEREAS, the second in the series of payments is due January 2, 2003 and in the amount of Twelve Million, Nine Hundred Eighty Thousand, Four Hundred Seventy Eight — 00/100 Dollars (\$12,980,478.00); and WHEREAS, the City proposed to cooperate with the Ohio Department of Transportation in the construction of roadway project FRA-670-1.25 (B-I), PID 4666; and WHEREAS, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that it is necessary to make payment to the Ohio Department of Transportation for the construction of Section B-I of the Spring-Sandusky Interchange project, thereby preserving the public health, peace and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section I. That the Director of Public Service is hereby authorized to issue payment to the Ohio Department of Transportation in the sum of Twelve Million, Nine Hundred Eighty Thousand, Four Hundred Seventy Eight — 00/100 Dollars (\$12,980,478.00) for construction of Section B-I of the Spring-Sandusky Interchange project, from the Voted 1995, Voted 1999 Streets and Highways Fund no. 704, for the Transportation Division, Dept./Div. 59-09, OCA Code 644385, Object Level Three 6631 and project 530034. Section II. That the City hereby requests that the Director of the Ohio Department of Transportation continue with the aforesaid highway improvement. Section III. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1849-02 To authorize and direct the Director of Public Service to enter into a contract with Polaris Mall, LLC for the purpose installing and maintaining traffic control devices located at the intersection of Polaris Parkway at Polaris Fashion shopping complex eastern driveway. WHEREAS, Polaris Mall, LLC has agreed to pay for the maintenance of traffic control devices located at the intersection of Polaris Parkway at the eastern driveway to the Polaris Fashion Mall shopping complex; and WHERE AS, Polaris Mall, LLC agrees to pay \$1,000.00 per year for the maintenance of the traffic signal at Polaris Parkway and the eastern drive for the Polaris Fashion Mall shopping complex; and WHEREAS, the breakdown of the costs Polaris Mall, LLC, agrees to pay are as follows: Polaris Mall, LLC will pay fifty percent of the electric bill, fifty percent of the cost of any new equipment, one hundred percent of the cost for replacement of traffic detectors on the Polaris Fashion Mall shopping complex driveway and fifty percent on Polaris Parkway, fifty percent of the cost for pavement markings on Polaris Parkway, one hundred percent of the cost of pavement marking son the Polaris Fashion Mall shopping complex driveway, fifty percent of the cost for traffic signs on Polaris Parkway associated with the traffic signal and one hundred percent of the cost of traffic signs on the Polaris Fashion Mall shopping complex driveway; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Service be and is hereby authorized and directed to enter into a contract with Polaris Mall, LLC; c/o Glimcher Development Corporation; 20 South Third Street; Columbus, Ohio 43215 (FED ID #31-1616857), for the purpose of maintaining traffic signal equipment for Polaris Fashion Mall shopping complex. SECTION 2. That this contract shall be in accordance with the conditions on file in the office of the Director of Public Service. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### ORD. NO. 1850-02 To authorize and direct the Director of Public Service to enter into a contract with Polaris Mall, LLC for the purpose of installing and maintaining traffic control devices located at the intersection of Polaris Parkway at Polaris Fashion shopping complex western driveway. WHEREAS, Polaris Mall, LLC has agreed to pay for the maintenance of traffic control devices located at the intersection of Polaris Parkway at the western driveway to the Polaris Fashion Mall shopping complex, and WHEREAS, Polaris Mall, LLC, agrees to pay \$1,000.00 per year for the maintenance of the traffic signal at Polaris Parkway and the western drive for the Polaris Fashion Mall shopping complex; and WHEREAS, the breakdown of the costs Polaris Mall, LLC, agrees to pay are as follows: Polaris Mall, LLC, will pay fifty percent of the electric bill, fifty percent of the cost of any new equipment, one hundred percent of the cost for replacement of traffic detectors on the Polaris Fashion Mall shopping complex driveway and fifty percent on Polaris Parkway, fifty percent of the cost for pavement markings on Polaris Parkway, one hundred percent of the cost of pavement markings on the Polaris Fashion Mall shopping complex driveway, fifty percent of the cost for traffic signs on Polaris Parkway associated with the traffic signal and one hundred percent of the cost of traffic signs on the Polaris Fashion Mall shopping complex driveway: now, therefore. BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Service be and is hereby authorized and directed to enter into a contract with Polaris Mall, LLC; c/o Glimcher Development Corporation; 20 South Third Street; Columbus, Ohio 43215 (FED ID #31-1616857), for the purpose of maintaining traffic signal equipment for Polaris Fashion Mall
shopping complex. SECTION 2. That this contract shall be in accordance with the conditions on file in the office of the Director of Public Service. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1851-02 To authorize and direct the Director of Public Service to enter into a contract with Polaris Centre, LLC for the purpose of installing and maintaining traffic control devices located at the intersection of Polaris Parkway at Polaris Towne Centre shopping complex western driveway. WHEREAS, Polaris Center, LLC has agreed to pay for the maintenance of traffic control devices located at the intersection of Polaris Parkway at the western driveway to the Polaris Towne Centre shopping complex; and WHEREAS, Polaris Center, LLC, agrees to pay \$1,000.00 per year for the maintenance of the traffic signal at Polaris Parkway and the western drive for the Polaris Towne Centre shopping complex; and WHEREAS, the breakdown of the costs Polaris Center, LLC, agrees to pay are as follows: Polaris Center, LLC will pay fifty percent of the electric bill, fifty percent of the cost for any new equipment, one-hundred percent of the cost for replacement of traffic detectors on the Polaris Towne Centre shopping complex driveway and fifty percent on Polaris Parkway, fifty percent of the cost for pavement markings on Polaris Parkway, one-hundred percent of the cost of pavement markings on the Polaris Towne Centre shopping complex driveway, fifty percent of the cost for traffic signs on Polaris Parkway associated with the traffic signal and one-hundred percent of the cost of traffic signs on the Polaris Towne Centre shopping complex driveway; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Service be and is hereby authorized and directed to enter into a contract with Polaris Center, LLC; c/o Glimcher Development Corporation; 20 South Third Street; Columbus, Ohio 43215 (FED ID #31-1616857), for the purpose of maintaining traffic signal equipment for Polaris Towne Centre shopping complex. SECTION 2. That this contract shall be in accordance with the conditions on file in the office of the Director of Public Service. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1874-02 To authorize the Director of Public Utilities to modify the professional construction management services contract with H.R. Gray & Associates, Inc., to provide services needed during project design for the Southerly Wastewater Treatment Plant Electrical System Upgrade, for the Division of Sewerage and Drainage; to appropriate and authorize the transfer of funds from the Sewerage System Reserve Fund to the 1991 Voted Sanitary Bond Fund; to authorize the expenditure of \$7,780.00 from the 1991 Voted Sanitary Bond Fund; and to declare an emergency. (\$7,780.00 from the 1991 Voted Sanitary Bond Fund; and to declare an emergency.) WHEREAS, Contract CT-19099 with H. R. Gray & Associates, Inc. was authorized by Ordinance No. 3135-97, passed December 15, 1997; and WHEREAS, it is immediately necessary to modify Contract CT-19099 to provide funds for services needed during project design for the Southerly Wastewater Treatment Plant Electrical System Upgrade, Project 650346; and WHEREAS, it is immediately necessary to both appropriate funds from the Sewerage System Reserve Fund and transfer said funds into the 1991 Voted Sanitary Bond Fund; and WHEREAS, the funding method for this expenditure is a temporary measure until such time as the City sells notes or bonds for the above stated purpose and reimburses the Sewerage System Reserve Fund; and WHEREAS, the aggregate principal amount of obligations which the City will issue to finance this project is presently expected not to exceed \$12,171,429.05; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract CT-19099, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to modify Contract CT-19099 with H.R. Gray & Associates, Inc., for professional construction management services, to provide for services needed during project design for the Southerly Wastewater Treatment Plant Electrical System Upgrade, Project 650346, in accordance with the terms and conditions as shown in the modification on file in the office of the Division of Sewerage and Drainage. SECTION 2. That from the unappropriated monies in the Sewerage System Reserve Fund, Fund 654, and from all monies estimated to come into said fund from any and all sources, and unappropriated for any other purpose during the fiscal year ending December 31, 2002, the sum of \$7,780.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, Object Level One 10, Object Level Three 5501, OCA Code 901553. SECTION 3. That the City Auditor is hereby authorized to transfer said funds to the 1991 Voted Sanitary Bond Fund, Fund 664 for the Southerly Wastewater Treatment Plant Electrical System Upgrade, Project 650346, at such time as is deemed necessary by him, and to expend said funds or so much thereof as may be necessary. SECTION 4. That \$7,780.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, 1991 Voted Sanitary Bond Fund, Fund 664, Project 650346, OCA Code 650346, Object Level Three 6678, for Southerly Wastewater Treatment Plant Electrical System Upgrade. SECTION 5. That upon obtaining other funds for the purpose of funding wastewater treatment facilities capital improvements work, the City Auditor is hereby authorized to repay the Sewerage System Reserve Fund the amount transferred under Section 3. above; and said funds are hereby deemed appropriated for such purpose. SECTION 6. That the City Auditor is authorized to make any accounting changes to revise the funding source for any contract or contract modifications associated with expenditure of the funds transferred under Section 3. above. SECTION 7. That the City intends that this ordinance constitutes an "official intent" for purposes of Section 1.150-2(e) of the Treasury regulations promulgated pursuant to the Internal Code of 1986, as amended. SECTION 8. That the expenditure of \$7,780.00, or as much thereof as may be needed, be and the same hereby is authorized from 1991 Voted Sanitary Bond Fund, Fund 664, Project 650346, OCA Code 650346, Object Level Three 6678, to pay the cost of this modification for H.R. Gray & Associates, Inc. SECTION 9 That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1882-02 To set forth a statement of municipal services and zoning conditions to be provided to the area contained in a proposed annexation (AN02-042) of 103.3± Acres in Norwich & Washington Townships to the city of Columbus as required by the Ohio Revised Code and to declare an emergency. WHEREAS, a petition for the annexation of certain territory in Norwich & Washington Townships was duly filed by Kermit C. Grener, et al. on November 21, 2002; and WHEREAS, a hearing on said petition is scheduled before the Board of County Commissioners of Franklin County; and WHEREAS, the Ohio Revised Code requires that before said hearing the Municipal Legislative Authority shall adopt a statement indicating what services, if any, the municipal corporation will provide to the territory proposed for annexation upon annexation; and WHEREAS, the Ohio Revised Code requires that before said meeting the Municipal Legislative Authority to adopt an ordinance stating zoning buffering conditions; and WHEREAS, properties proposed for annexation are included within the Columbus Comprehensive Plan study area; and WHEREAS, upon annexation, properties will have uniform access to City services as they become available; and WHEREAS, an emergency exists in the usual daily operation of the Department of Development in that it is immediately necessary to present this ordinance to the Franklin County Board of Commissioners in accordance with the Ohio Revised Code all for the preservation of the public peace, property, health safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. That the city of Columbus will provide the following municipal services for 103.3± acres in Norwich & Washington Townships upon the annexation of said area to the city of Columbus: Public Safety: The City of Columbus, Department of Public Safety will be able to provide the appropriate level of safety related services to the proposed annexation area. Such services will include police and fire protection as well as emergency medical service to the subject property. While the petitioner for annexation may have proposed future development plans for the property in question, the Department of Public Safety
requests that the City exercise its discretion in the coming development planning and review process to ensure any future development will be properly served by the Department of Public Safety. Discussions between the City and the present property owner or any future developers regarding post annexation changes in zoning or other changes to the property should include the Department of Public Safety and the Department of Development to ensure any proposed development of the annexation property may be adequately accommodated. Specific details for safety services are dependent upon the parameters of future development that is ultimately approved by the City. At the present time fire protection for the proposed annexation is as follows: First response from: Station 30, 3555 Fishinger Road, 6 personnel/3 paramedics. Apparatus responding: Paramedic/Engine, and Medic. Time: 10 minutes Second response from: Station 11, 2200 W. Case Road, 11 Personnel/ 6 Paramedics. Apparatus responding: Paramedic/Engine, Rescue, and Medic. Time: 12 minutes. Sanitation: Residential refuse collection services will be available upon annexation of the property. Streets: Maintenance will be available for any additional right-of-way that may be included in this annexation request. Water: No water service is available to this site. Sewer: Sanitary Sewer: This site can be served by an existing 36 inch sewer located about 4300 feet northeast of the site and by an existing 30 inch sewer located 2.3 miles east of the site, Extensions of both of these sewers would be the responsibility of the developer. Storm Sewer: All storm sewers peocesary for development/redevelopment of the area shall be designed in accordance with development. Storm Sewer: All storm sewers necessary for development/redevelopment of the area shall be designed in accordance with design policy and zoning codes in effect at the time of development. All sanitary and storm sewers required shall be constructed privately by the owners/developers at their own cost and expense with no cost to the city. Section 2. If this 103.3 acre site is annexed and if the City of Columbus permits uses in the annexed territory that the City of Columbus determines are clearly incompatible with the uses permitted under current county or township zoning regulations in the adjacent land remaining within Norwich & Washington Townships, the Columbus City Council will require, in the zoning ordinance permitting the incompatible uses, the owner of the annexed territory to provide a buffer separating the use of the annexed territory and the adjacent land remaining within Norwich & Washington Townships. For the purpose of this section, "buffer" includes open space, landscaping, fences, walls, and other structured elements: streets and street right-of-way; and bicycle and pedestrian paths and sidewalks. Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1883-02 To authorize the transfer and appropriation of \$15,000.00 between objects within the Civil Service Commission General Fund; to authorize the Executive Director of the Civil Service Commission to enter into a contract with The Association for Psychotherapy, Inc. for the services of a licensed psychologist to administer psychological screening interviews to applicants for the position of Police Officer, to authorize the expenditure of \$15,166.00 from the General Fund and to declare an emergency. (\$15,166.00) WHEREAS, the Civil Service Commission requires the services of a psychologist for administering a psychological screening procedure to applicants for the position of Police Officer, and for advising the Commission about the psychological screening standards and procedures; and WHEREAS, a Request for Proposals was advertised in the City Bulletin on April 6 and April 13, 2002 and one proposal was received from The Association for Psychotherapy, Inc.; and WHEREAS, an emergency exists in the usual daily operation of the Civil Service Commission in that it is immediately necessary to transfer and appropriate funds within the Civil Service Commission, to contract for the services of a licensed psychologist to administer psychological screening interviews to Police Officer applicants for the preservation of the public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$15,000.00 within the General Fund, Subfund 01-100, as follows: | FROM: Dept/Div. Object Level 1 27-01 01 TO: | | Object Level 3 | OCA | Amount | | |---|----------------|----------------|--------|-------------|--| | | | 1101 | 270165 | \$15,000.00 | | | Dept/Div. | Object Level 1 | Object Level 3 | OCA | Amount | | | 27-01 | 03 | 3336 | 270165 | \$15,000.00 | | SECTION 2. That the Executive Director of the Civil Service Commission be and is hereby authorized and directed to enter into a contract with The Association for Psychotherapy, Inc. for the services of a licensed psychologist to administer psychological screening interviews to Police Officer applicants. SECTION 3. That the expenditure of \$15,166.00 or so much thereof as may be needed is hereby authorized to be expended from the Civil Service Commission General Fund No. 010, Department 27-01, OCA Code 270165, Object Level One 03, Object Level Three 3336, to pay the cost thereof. SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1884-02 To authorize the transfer and appropriation of \$11,268.50 between objects within the Civil Service Commission General Fund; to authorize Executive Director of the Civil Service Commission to modify and increase the contract with The Ohio State University for the services of the Police and Fire Surgeon to administer physical and cardiovascular stress examinations to applicants of entry-level positions in the uniformed ranks, and to authorize expenditure of \$11,268.50 from the General Fund. (\$11,268.50) BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$11,268.50 within the General Fund, Subfund 01-100 as follows: | FROM:
Dept/Div.
27-01 | Object Level 1
01 | Object Level 3
1101 | OCA
270181 | Amount
\$11,268.50 | |-----------------------------|----------------------|------------------------|---------------|-----------------------| | Dept/Div.
27-01 | Object Level 1 | Object Level 3 | OCA
270165 | Amount
\$11.268.50 | SECTION 2. That the Executive Director of the Civil Service Commission is hereby authorized and directed to modify and increase Contract No. EL002075 with The Ohio State University for the services of the Police and Fire Surgeon to administer physical and cardiovascular stress examinations to applicants for entry-level positions in the uniformed ranks through December 31, 2002. SECTION 3. That the expenditure of \$11,268.50 or so much thereof as may be needed is hereby authorized to be expended from the Civil Service Commission General Fund, Fund 010, Organization One 27-01, OCA Code 270165, Object Level One 03, Object Level Three 3336, to pay the cost thereof. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1885-02 To authorize and direct the Finance Director to enter into a contract with Ohio Governmental Financial Management, Inc. (OGFM) to review the City's current revenue status and identify revenue that the City is not receiving but is entitled to by law, to waive the provisions of competitive bidding, to authorize the expenditure of One Dollar from the General Fund, and to declare an emergency. WHEREAS, it is in the best interest of the City of Columbus to enter into a contract to identify additional revenue to which the city is entitled under law; and WHEREAS, Ohio Governmental Financial Management, Inc. (OGFM) is qualified and experienced in researching and identifying such revenue; and WHEREAS, it is necessary to authorize the expenditure of One Dollar to establish a contract for said services, in accordance with the terms agreed upon between OGFM and the City; and WHEREAS, an emergency exists in the usual daily operation of the Department of Finance in that it is immediately necessary to undertake the aforementioned actions, thereby preserving the public peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of the Department of Finance is hereby authorized to enter into a contract with Ohio Governmental Financial Management, Inc. to identify additional revenue to which the City is entitled by law. SECTION 2. That the expenditure of One Dollar from the General Fund, Fund 010, Department of Finance, Department No. 45-01, Object 03, Object Level Three
3336, OCA 450015, is hereby authorized and directed. SECTION 4. That the provisions of Sections 329.13 and 329.14 of the Columbus City Codes are hereby waived. SECTION 5. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1886-02 To authorize an appropriation in the amount of \$2.936.360.00 from the unappropriated balance of the Recreation and Parks Grant Fund to the Recreation and Parks Department for continued operation of the Central Ohio Area Agency on Aging during 2002, and to declare an emergency. (\$2.936.360.00) WHEREAS, it is necessary to appropriate year end 2002 carryover and 2003 new grant funds so that the Central Ohio Area Agency on Aging of the Recreation and Parks Department can provide services throughout 2003; and WHEREAS, an emergency exists in the usual daily operation of the Recreation and Parks Department in that it is immediately necessary to appropriate said funds for the preservation of public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That from the unappropriated monies in the Recreation and Parks Grant Fund and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2002, the sum of \$2,936,360.00 is appropriated to the Recreation and Parks Department, Fund 286, Department No. 51, as follows: | Grant Title | Project Grant No. | <u>OCA</u> | Object Level One | Amount | Total by Index | |--------------------------|-------------------|------------|----------------------|----------------|----------------| | Congregate Housing | 518002 | 514273 | 01 | \$250,000.00 | - | | Congregate Housing | 518002 | 514273 | 02 | \$2.000.00 | | | Congregate Housing | 518002 | 514273 | 03 | \$80.000.00 | | | | | | Total Project 518002 | | \$332,000.00 | | Service Coordination | 518482 | 512202 | 01 | \$35,000.00 | | | Service Coordination | 518482 | 512202 | 02 | \$2,000.00 | | | Service Coordination | 518482 | 512202 | 03 | \$3,000.00 | | | | | | Total Project 518482 | ŕ | \$40,000.00 | | Volunteer Guardian | 518018 | 514117 | 01 | \$196,223.00 | | | Volunteer Guardian | 518018 | 514117 | 02 | \$5,000.00 | | | Volunteer Guardian | 518018 | 514117 | 03 | \$30,000.00 | | | | | | Total Project 518002 | ŕ | \$231,223.00 | | Franklin Co. Sr. Options | 518335 | 514554 | 01 | \$2.058,137.00 | , | | Franklin Co. Sr. Options | 518335 | 514554 | 02 | \$40,000.00 | | | Franklin Co. Sr. Options | 518335 | 514554 | 03 | \$200,000.00 | | | • | | | Total Project 518335 | ŕ | \$2,298,137.00 | | Senior Farmer's Market | 518309 | 518309 | 03 | \$35,000.00 | . , , | | | | | Total Project 518309 | , | \$35,000.00 | | | | | TOTAL APPROPRIATION | | \$2,936,360.00 | Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this Ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1887-02 To authorize the Director of Public Utilities to modify the professional engineering services contract with URS Corporation, for the Jackson Pike Wastewater Treatment Plant Electrical System Upgrade, for the Division of Sewerage and Drainage; to authorize the expenditure of \$122,980.00 from the Water Pollution Control Loan Fund; and to declare an emergency. (\$122,980.00) WHEREAS, Contract No. CT19500 was authorized by Ordinance No. 1225-98. passed May 11, 1998, to provide engineering design and project services during construction for the Jackson Pike Wastewater Treatment Plant Electrical System Upgrade, Project 650230; and WHEREAS, it is immediately necessary to modify Contract No. CT19500 to provide additional funding for Step 3 - Services During Construction tasks for the project; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract No. CT19500 in order to provide additional funds for Step 3 — Services During Construction tasks as needed for the Jackson Pike Wastewater Treatment Plant Electrical System Upgrade at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. CT19500 with URS Corporation, for professional engineering services associated with Step 3 - Services During Construction as needed for the Jackson Pike Wastewater Treatment Plant Electrical System Upgrade, in accordance with the terms and conditions as shown in the modification on file in the office of the Division of Sewerage and Drainage. SECTION 2. That the expenditure of \$122.980.00, or as much thereof as may be needed, be and the same hereby is authorized from the Water Pollution Control Loan Fund, Fund 666, Project 650230, OCA Code 651230, Object Level Three 6678, to pay the cost of this modification. SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1888-02 To authorize the Director of Public Utilities to contract with Columbus Asphalt Paving, Inc. for the necessary construction services; to provide for payment of testing and prevailing wage coordination services to the Transportation Division; for costs associated with the Dorris Avenue Stormwater System Improvements Project, for the Division of Sewerage and Drainage; and to authorize the expenditure of \$186,473.60 from the 1999 Voted Flood and Storm Sewer Fund; and to declare an emergency. (\$186,473.60) WHEREAS, bids for construction of the Don-is Avenue Stormwater System Improvements Project were received October 9, and WHEREAS, it is necessary to authorize the Director of the Department of Public Utilities to award and execute a construction contract and to encumber and expend funds to provide for payment of testing and prevailing wage coordination services for costs associated with the Dorris Avenue Stormwater System Improvements Project. This will allow the construction services to begin at the earliest practicable date. WHEREAS, an emergency exists in the usual daily operations of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to contract for the aforementioned project for the preservation of the public health, peace, property and safety; now therefore BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Dorris Avenue Stormwater System Improvements Project with the lowest and best bidder, Columbus Asphalt Paving, Inc., 1196 Technology Drive, Gahanna, Ohio 43230, in the amount of \$181,473.60 in accordance with the terms and conditions of the Contract on file in the office of the Division of Sewerage and Drainage; and to obtain the necessary testing and prevailing wage coordination services from the Transportation Division; and to pay up to a maximum of \$5,000.00. Section 2. That for the purpose of paying the cost of the construction contract, the cost of the testing and prevailing wage coordination services, the following expenditure, or as much thereof as may be needed, is hereby authorized as follows: | Division | Fund | Project | Object Level Three | OCA Code | Amount | |----------|------|---------|--------------------|----------|--------------| | 60-15 | 705 | 610959 | 6621 | 610959 | \$186,473.60 | Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1889-02 To authorize the Director of Public Utilities to modify the construction contract with Kokosing Construction Co., Inc., for the Southerly Wastewater Treatment Plant Additional Final Clarifier No. 4, for the Division of Sewerage and Drainage; to authorize the expenditure of \$23,423.00 from the Water Pollution Control Loan Fund; and to declare an emergency. (\$23,423.00) WHEREAS. Contract No. EL-900731 was authorized by Ordinance No. 1815-99. passed July 19, 1999. was executed August 13. 1999. and was approved by the City Attorney on August 20, 1999; and WHEREAS, it is immediately necessary to modify Contract No.
EL-900731 to provide for incorporating and funding two Change Orders, revising Contract Milestone Dates, and establishing the final Contract Sum, for the Southerly Wastewater Treatment Plant Additional Final Clarifier No. 4, Project 650357; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract No. EL-900731 in order to provide for the proper completion of the Southerly Wastewater Treatment Plant Additional Final Clarifier No. 4, Project 650357, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. EL-900731 with Kokosing Construction Co., Inc., for construction of the Southerly Wastewater Treatment Plant Additional Final Clarifier No. 4, Project 650357. in order to provide for a change in the scope of work in accordance with the terms and conditions as shown in the modification on file in the office of the Division of Sewerage and Drainage. SECTION 2. That the expenditure of \$23,423.00. or as much thereof as may be needed, be and the same hereby is authorized from the Water Pollution Control Loan Fund. Fund 666, Division 60-05, Division of Sewerage and Drainage, Project 650357, OCA Code 655126. Object Level Three 6624, to pay the cost of this modification. SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1890-02 To authorize the Director of the Department of Public Utilities to execute those documents necessary to purchase certain real property known as 2074 Weigand Road Lockbourne, Ohio (Pickaway County) for the construction of City water wells; to expend \$253,000.00 from the Water Limited Fund, and to declare an emergency. (\$253,000.00). WHEREAS, the City of Columbus, Department of Public Utilities desires to purchase, at auction, certain real property known as 2074 Weigand Road in Pickaway County, consisting of 25.000 acres ± of land including the house and other structures thereon; and WHEREAS, the owners of the subject real property desire to sell to the City of Columbus; and WHEREAS, the real property is being purchased by the Division of Water for the construction of water wells which will benefit the City of Columbus, Ohio; and WHEREAS, it is necessary to expend \$253,000.00 from the Water Limited Fund in order to purchase the subject real property; and WHEREAS, an emergency exists in the usual daily operation of the City of Columbus, in that it is immediately necessary to authorize the Director of the Department of Public Utilities to execute those documents necessary for the purchase of said real property for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of the Department of Public Utilities be, and hereby is, authorized to execute those documents as approved by the Department of Law, Real Estate Division, necessary for the purchase of those $25.000 \pm a$ acres of real property, known as 2074 Weigand Road, Lockbourne, (Pickaway County, Ohio), more fully described in Exhibit A, attached hereto and made a part hereof as though fully written herein: Section 2. That the expenditure of \$253,000.00, or so much thereof as may be necessary, from the Water Limited Fund be and hereby is authorized as follows: | I | Project | Dept./Div. | Fund# | Object Level Three | OCA Code | Amount | |---|---------|------------|-------|--------------------|----------|--------------| | | 690359 | 60-09 | 607 | 6601 | 642926 | \$253,000.00 | Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1891-02 To authorize the City Auditor to make an intra-subfund transfer of monies within the Voted 1999 Flood and Storm Sewer Fund, pursuant to providing the necessary capital project funds for various construction, land acquisition and professional engineering services projects in the amount of \$480,062.76; for the Division Sewerage and Drainage; to amend the Capital Improvements Budget to accommodate these various transactions; and to declare an emergency. (\$480,062.76) WHEREAS, it is required in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, to maintain, upgrade and expand its storm sewer collection system; and WHEREAS, this transfer does not adversely affect the Bliss Run Trunk Sewer Improvements nor Olde Orchard Area Drainage Improvements Projects; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to transfer funds within the Voted 1999 Flood and Storm Sewer Fund to execute the aforementioned capital project related transactions, for the preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the City Auditor is hereby authorized and directed to transfer monies within the said fund as follows: Division of Sewerage and Drainage, Division 60-15 Fund 705, Voted 1999 Flood and Storm Sewer Fund, OCA 644401 #### FROM: | | PROJECT NAME | AMOUNT | |--------|---|--------------| | 610923 | Bliss Run Trunk Sewer Improvements | \$458,000.00 | | 610931 | Olde Orchard Area Drainage Improvements | \$22,062.76 | | | TOTAL | \$480,062.76 | #### TO: | | PROJECT NAME | AMOUNT | |--------|--------------------------------------|--------------| | 610833 | McCutcheon Road/Willow Springs | \$25,000.00 | | 610961 | Big Run Erosion Control | \$30,000.00 | | 610959 | Dorris Avenue Stormwater System Imp. | \$186,473.60 | | 610736 | Glendower Ave./Llewellyn Ave. SW | \$83,153.86 | | 610734 | Midland/Eakin Stormwater System Imp | \$91,575.14 | | 610741 | Wicklow Road Stormwater System Imp | \$20,616.76 | | 610740 | Olive/Westgate Area SW Sys. Imp | \$31,191.40 | | 610955 | McKinley Ave St Reconst./Storm Imp | \$12,052.00 | | _ | TOTAL | \$480,062.76 | Section 2. That the City Auditor is hereby authorized and directed to transfer any unencumbered balance in the project account to the unallocated balance account within the same fund upon receipt of certification by the Director of Department administering said project that the project has been completed and the monies are no longer required for said project; except that no transfer shall be so made from a project account funded by monies from more than one source. Section 3. That the 2002 Capital Improvements Budget Ordinance No. 1674-02 is hereby amended as follows, in order to establish sufficient funding authority for the various capital improvements projects: #### CURRENT: | | PROJECT TITLE | 2002 BUDGET AMOUNT | |--------|--|--------------------| | 610833 | McCutcheon Road/Willow Springs | \$0.00 | | 610961 | Big Run Erosion Control | \$0.00 | | 610736 | Glendower Avenue/Llewellyn Avenue | \$80.000.00 | | 610734 | Midland/Eakin Stormwater System Imp | \$50.000.00 | | 610741 | Wicklow Road Stormwater System Imp | \$20.000.00 | | 610953 | Briggs Road Ditch Enclosure | \$88.000.00 | | 610943 | Hilliard Rome Road Relief Storm Sewer | \$0.00 | | 610722 | luka Ravine Park Stormwater System Imp | \$0.00 | | 610941 | Jasonway Avenue Drainage Imp | \$0.00 | | 610944 | McDannald Subdivision Stormwater Sys. | \$33,557.00 | | 610840 | Oaklawn/Piedmont Road Drainage Imp | \$92,530.00 | | 610712 | ST-24 Pump Station | \$1,155,000.00 | | 610815 | Rundell Ditch Enclosure | \$0.00 | | 610892 | West Columbus Local Protection | \$1,200,132.00 | |--------|--------------------------------|----------------| | 610971 | Krumm Park Detention Basin | \$4,645,000.00 | | | TOTAL | \$7,364,219.00 | #### AMENDED TO: | | PROJECT TITLE | 2002 BUDGET AMENDED | CHANGE AMOUNT | |--------|--|---------------------|----------------| | 610833 | McCutcheon Road/Willow Springs | \$117,500.00 | \$117.500.00 | | 610961 | Big Run Erosion Control | \$30,000.00 | \$30,000.00 | | 610736 | Glendower Avenue/Llewellyn Avenue | \$83,154.00 | \$3,154.00 | | 610734 | Midland/Eakin Stormwater System Imp | \$91,576.00 | \$41.576.00 | | 610741 | Wicklow Road Stormwater System Imp | \$20,617.00 | \$617.00 | | 610953 | Briggs Road Ditch Enclosure | \$163,000.00 | \$75,000.00 | | 610943 | Hilliard Rome Road Relief Storm Sewer | \$213,000.00 | \$213,000.00 | | 610722 | luka Ravine Park Stormwater System Imp | \$61,728.00 | \$61.728.00 | | 610941 | Jasonway Avenue Drainage Imp | \$77,000.00 | \$77.000.00 | | 610944 | McDannald Subdivision Stormwater Sys. | \$93,557.00 | \$60,000.00 | | 610840 | Oaklawn/Piedmont Road Drainage Imp | \$122,530.00 | \$30,000.00 | | 610712 | ST-24 Pump Station | \$1,260,000.00 | \$105,000.00 | | 610815 | Rundell Ditch Enclosure |
\$20,400.00 | \$20.400.00 | | 610892 | West Columbus Local Protection | \$1,250.000.00 | \$49,868.00 | | 610971 | Krumm Park Detention Basin | \$3,760,157.00 | (\$884,843.00) | | | TOTAL | \$7,364,219.00 | \$0.00 | Section 4. That for the reasons stated in the preamble hereto, which is hereby made a pan hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1892-02 To authorize the Director of Public Utilities to modify the professional engineering services contract with Malcolm Pirnie, Inc., for the Wastewater Treatment Facilities General Program, for the Division of Sewerage and Drainage; to amend the 2002 Capital Improvements Budget; to authorize the transfer of funds within the 1991 Voted Sanitary Bond Fund, in order to provide funding; to authorize the expenditure of \$520,000.00 from the 1991 Voted Sanitary Bond Fund; and to declare an emergency. (\$520,000.00) WHEREAS, Contract No. XC817991 was authorized by Ordinance No. 0251-97, passed February 10, 1997; and WHEREAS, it is immediately necessary to modify Contract No. XC817991 to authorize and provide funding for required additional engineering services necessary for the Wastewater Treatment Facilities General Program. Project 650360, in order to achieve certain tasks for compliance with the August 1, 2002 Consent Order with the Attorney General of the State of Ohio, and WHEREAS, it is immediately necessary to amend the 2002 Capital Improvements Budget to provide sufficient authority for increasing a capital project account; and WHEREAS, it is immediately necessary for this Council to authorize the City Auditor to transfer from the available balances within the 1991 Voted Sanitary Bond Fund to the Wastewater Treatment Facilities General Program, Project 650360, in order to fund a modification of the professional engineering services contract with Malcolm Pirnie, Inc.; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract No. XC817991 in order to provide for required additional engineering services necessary for the Wastewater Treatment Facilities General Program, Project 650360, to achieve certain tasks for compliance with the August 1. 2002 Consent Order with the Attorney General of the State of Ohio; that it is immediately necessary to transfer funds within the 1991 Voted Sanitary Bond Fund, so as to efficiently use existing available balances in order to execute the aforementioned contract, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is. authorized to modify Contract No. XC817991 with Malcolm Pirnie, Inc., for Overall Engineering Coordination Services for the Wastewater Treatment Facilities General Program, in accordance with the terms and conditions as shown in the modification on file in the office of the Division of Sewerage and Drainage. SECTION 2. That the 2002 Capital Improvements Budget Ordinance No. 1674-02 is hereby amended as follows, to provide sufficient budget authority for the execution of the modification of the professional engineering contract stated in Section 1. #### **CURRENT:** | PROJECT NUMBER | PROJECT TITLE | 2002 BUDGET AMOUNT | |----------------|--|--------------------| | 650360 | Wastewater Treatment Facilities General Program | \$950,000 | | 650349 | SWWTP Sludge Dewatering & Miscellaneous Improvements | \$20,935,232 | | | TOTAL | \$21,885,232 | #### AMENDED TO: | PROJECT NUMBER | PROJECT TITLE | 2002 BUDGET AMOUNT(Revised) | CHANGE AMOUNT | |----------------|--|-----------------------------|---------------| | 650360 | Wastewater Treatment Facilities General Program | \$1,374,500 | \$424,500 | | 650349 | SWWTP Sludge Dewatering & Miscellaneous Improvements | \$20,510,732 | (\$424,500) | | | TOTAL | \$21,885,232 | \$0 | #### Division of Sewerage and Drainage, Division 60-05 Fund No. 664 #### FROM: | Ī | Project | Title | Amount | |---|---------|---------------------------------------|--------------| | ĺ | 650132 | Sanitary Pumping Station Telemetering | \$424,500.00 | #### TO: | Projec | t | Title | OCA Code | Amount | |--------|---|------------------------------|----------|--------------| | 65036 | 0 | WWTF Upgrade Engineering Co. | 650360 | \$424,500.00 | SECTION 4. That the City Auditor is hereby authorized and directed to transfer any unencumbered balance in the project account to the unallocated balance account within the same fund upon receipt of certification by the Director of the Department administering said project that the project has been completed and the monies are no longer required for said project; except that no transfer shall be so made from a project account funded by monies from more than one source. SECTION 5. That the expenditure of \$520.000.00, or as much thereof as may be needed, be and the same hereby is authorized from the 1991 Voted Sanitary Bond Fund, Fund 664, Division 60-05, Division of Sewerage and Drainage, Project 650360, OCA Code 650360, Object Level Three 6678, to pay the cost of this contract modification. SECTION 6. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1893-02 To authorize the Director of Public Utilities to contract with PAE & Associates, Inc. for the construction of the Southerly Wastewater Treatment Plant Replacement of Primary Clarifier Mechanisms, West and Center Primary Clarifier Improvements, for the Division of Sewerage and Drainage; to authorize the expenditure of \$2,615,900.00 from the 1991 Voted Sanitary Bond Fund; and to declare an emergency. (\$2,615,900.00) WHEREAS, five competitive bids for construction of the Southerly Waste-water Treatment Plant Replacement of Primary Clarifier Mechanisms. Project No. 650362. West and Center Primary Clarifier Improvements, were received and opened July 10, 2002; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to enter into a contract with PAE & Associates, Inc.. for construction of the Southerly Wastewater Treatment Plant Replacement of Primary Clarifier Mechanisms. Project No. 650362, West and Center Primary Clarifier Improvements, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Southerly Wastewater Treatment Plant Replacement of Primary Clarifier Mechanisms, Project No. 650362, West and Center Primary Clarifier Improvements, with the lowest and best responsive and responsible bidder. PAE & Associates, Inc., of 6933 Brookville-Salem Pk., Brookville, OH 45309, in the amount of \$2,615,900.00. in accordance with the contract documents on file in the office of the Division of Sewerage and Drainage. SECTION 2. That the expenditure of \$2,615,900.00, or as much thereof as may be needed, be and the same hereby is authorized from the 1991 Voted Sanitary Bond Fund, Fund 664. Division 60-05, Division of Sewerage and Drainage, Project 650362, OCA Code 664362, Object Level Three 6624, to pay the cost of this construction contract. SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1894-02 To authorize the Director of Public Utilities to modify the professional services contracts with BBS Corporation and H.R. Gray & Associates. Inc., for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, for the Division of Sewerage and Drainage; to appropriate and authorize the transfer of funds from the Sewerage System Reserve Fund to the Water Pollution Control Loan Fund; to authorize the expenditure of \$1,585,325.00 from the Water Pollution Control Loan Fund; and to declare an emergency. (\$1,585,325.00) WHEREAS, Contract EL-000206 with BBS Corporation was authorized by Ordinance No. 3034-99, passed December 13, 1999. and Contract CT-19099 with H. R. Gray & Associates, Inc. was authorized by Ordinance No. 3135-97, passed December 15, 1997; and WHEREAS, it is immediately necessary to modify Contract No. EL-000206 and Contract No. CT-19099 to authorize and provide funding for Services During Construction tasks needed for the Southerly Wastewater Treatment
Plant Sludge Dewatering and Miscellaneous Improvements. Project 650349; and WHEREAS, the funding method for this expenditure is a temporary measure until such time as the City sells notes or bonds for the above stated purpose and reimburses the Sewerage System Reserve Fund; and WHEREAS, the aggregate principal amount of obligations which the City will issue to finance this project is presently expected not to exceed \$3,519,527.00 for Contract EL-000206 with BBS Corporation and \$12,163,649.05 for Contract CT-19099 with H. R. Gray & Associates, Inc.; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract No. EL-000206 and Contract No. CT-19099 in order to provide for Services During Construction tasks as needed for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; Now, Therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. EL-000206 and Contract No. CT-19099 in order to provide for Services During Construction tasks as needed for engineering services and construction management services associated with the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, in accordance with the terms and conditions as shown in the two contract modifications on file in the office of the Division of Sewerage and Drainage. SECTION 2. That from the unappropriated monies in the Sewerage System Reserve Fund, Fund 654, and from all monies estimated to come into said fund from any and all sources, and unappropriated for any other purpose during the fiscal year ending December 31. 2002, the sum of \$1,585,325.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, Object Level One 10, Object Level Three 5501, OCA Code 901553. SECTION 3. That the City Auditor is hereby authorized to transfer said funds to the Water Pollution Control Loan Fund, Fund 666 for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, Project 650349, at such time as is deemed necessary by him, and to expend said funds or so much thereof as may be necessary. SECTION 4. That \$1,585,325.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, the Water Pollution Control Loan Fund, Fund 666, Project 650349, OCA Code 666349, Object Level Three 6678, for Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements. SECTION 5. That upon obtaining other funds for the purpose of funding wastewater treatment facilities capital improvements work. the City Auditor is hereby authorized to repay the Sewerage System Reserve Fund the amount transferred under Section 3. above; and said funds are hereby deemed appropriated for such purpose. SECTION 6. That the City Auditor is authorized to make any accounting changes to revise the funding source for any contract or contract modifications associated with expenditure of the funds transferred under Section 3. above. SECTION 7. That the City intends that this ordinance constitutes an "official intent" for purposes of Section 1.150-2(e) of the Treasury Regulations promulgated pursuant to the Internal Code of 1986, as amended. SECTION 8. That the expenditure of \$ 1,585,325.00, or as much thereof as may be needed, be and the same hereby is authorized from the Water Pollution Control Loan Fund, Fund 666, Project 650349, OCA Code 666349, Object Level Three 6678, to pay the cost of the modification to the BBS Corporation contract and the modification to the H.R. Gray & Associates, Inc. contract. SECTION 9. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1895-02 To authorize the Director of Public Utilities to contract with Kokosing Construction Company, Inc. for the construction of the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, for the Division of Sewerage and Drainage; to waive competitive bidding; to appropriate and authorize the transfer of funds from the Sewerage System Reserve Fund to the Water Pollution Control Loan Fund; to authorize the expenditure of \$11,427,150.00 from the Water Pollution Control Loan Fund; and to declare an emergency. (\$11,427,150.00) WHEREAS, the Office of the Director of Public Utilities opened on July 17. 2002 three sealed bid proposals for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements Project. Project No. 650349, and it was determined that there were deficiencies found in ail the bid packages and that all bids were deemed non-responsive; and WHEREAS, the Director of Public Utilities and Division of Sewerage and Drainage personnel determined that it was in the City's best interest to reject all bids. and to request this City Council to waive the competitive procurement provisions of the Columbus City Codes, in order to allow the Director of Public Utilities to award the contract to the low bidder, Kokosing Construction Company, Inc., as such award would be in the best interest of the City and its sewer ratepayers; and WHEREAS, it is immediately necessary to both appropriate funds from the Sewerage System Reserve Fund and transfer said funds into the Water Pollution Control Loan Fund; and WHEREAS, the funding method for this expenditure is a temporary measure until such time as the City sells notes or bonds for the above stated purpose and reimburses the Sewerage System Reserve Fund; and WHEREAS, the aggregate principal amount of obligations which the City will issue to finance this project is presently expected not to exceed \$11,427,150.00; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to enter into a contract with Kokosing Construction Company, Inc., for construction of the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, Project No. 650349, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; Now, Therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That this Council finds that it in the best interest of the City to waive the provisions of Columbus City Code, Section 329.06(a). to authorize the Director of Public Utilities to execute a contract for the Southerly Wastewater Treatment Sludge Dewatering and Miscellaneous Improvements, Project No. 650349, with Kokosing Construction Company, in the amount of \$11,427,150.00, in order to allow the Division of Sewerage and Drainage to proceed with the aforementioned project work. SECTION 2. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract for construction of the Southerly Wastewater Treatment Sludge Dewatering and Miscellaneous Improvements, Project No. 650349, with Kokosing Construction Company. Inc., of 886 McKinley Avenue, Columbus, Ohio 43222, and to pay a maximum amount of \$11.427,150.00, in accordance with the terms and conditions of the contract documents on file in the office of the Division of Sewerage and Drainage. SECTION 3. That from the unappropriated monies in the Sewerage System Reserve Fund, Fund 654, and from all monies estimated to come into said fund from any and all sources, and unappropriated for any other purpose during the fiscal year ending December 31, 2002, the sum of \$11,427,150.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, Object Level One 10, Object Level Three 5501, OCA Code 901553. SECTION 4. That the City Auditor is hereby authorized to transfer said funds to the Water Pollution Control Loan Fund, Fund 666, for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements, Project No. 650349, at such time as is deemed necessary by him, and to expend said funds or so much thereof as may be necessary. SECTION 5. That \$11,427.150.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, the Water Pollution Control Loan Fund, Fund 666, Project 650349, OCA Code 666349, Object Level Three 6624, for the Southerly Wastewater Treatment Plant Sludge Dewatering and Miscellaneous Improvements. SECTION 6. That upon obtaining other funds for the purpose of funding wastewater treatment facilities capital improvements work, the City Auditor is hereby authorized to repay the Sewerage System Reserve Fund the amount transferred under Section 4. above; and said funds are hereby deemed appropriated for such purpose. SECTION 7. That the City Auditor is authorized to make any accounting changes to revise the funding source for any contract modifications associated with expenditure of the funds transferred under Section 4. above. SECTION 8. That the City intends that this ordinance constitutes an "official intent" for purposes of Section 1.150-2(e) of the Treasury Regulations promulgated pursuant to the Internal Code of 1986, as amended. SECTION 9. That the expenditure of \$11.427,150.00, or as much thereof as may be needed, be and the same hereby is authorized from the Water Pollution Control Loan
Fund. Fund 666, Division 60-05, Division of Sewerage and Drainage, Project 650349, OCA Code 666349, Object Level Three 6624, to pay the cost of this construction contract. SECTION 10. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1896-02 To authorize the City Auditor to transfer \$1,600,000.00 within the Sewerage System Operating Fund to align budget authority with projected expenditures; and to declare an emergency. (\$1,600,000.00) WHEREAS, increased costs for natural gas and payments to Delaware County for wastewater treatment necessitate the transfer of funds within the Sewerage System Operating Fund; and, WHEREAS, available appropriation in Object Level One 01 and 06 can be transferred to Object Level One 02 and 03; and, ' WHEREAS, an emergency exists in the usual daily operations of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary 10 transfer appropriation within the Sewerage System Operating Fund for the immediate preservation of the public health, peace, property, safety, and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Finance Director be and he is hereby authorized and directed to transfer \$1,600,000.00 within the Sewerage System Operating Fund 650, Dept/Div. No. 60-05 as follows: #### FROM: | Object Level One | OCA | Object Level Three | Amount | |------------------|--------|--------------------|-----------------| | 01 | 605089 | 1101 | \$ 600.000.00 | | 06 | 604793 | 6624 | \$ 1,000.000.00 | | Total | | | \$ 1,600,000.00 | #### TO: | Object Level One | OCA | Object Level Three | Amount | |------------------|--------|--------------------|-----------------| | 02 | 605006 | 2290 | \$ 100,000.00 | | 03 | 605006 | 3385 | \$ 1.500.000.00 | | Total | | | \$ 1,600,000.00 | Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor disapproves the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1897-02 To authorize the Director of Public Utilities to modify the professional engineering services contract with Malcom Pirnie, Inc., for the Southerly Wastewater Treatment Plant New Headworks. for the Division of Sewerage and Drainage; to amend the 2002 Capital Improvements Budget; to appropriate and authorize the transfer of funds from the Sewerage System Reserve Fund to the OWDA Loan Fund; to authorize the expenditure of \$3,243,000.00; and to declare an emergency. (\$3,243,000.00) WHEREAS, Contract No. CT-18653 was authorized by Ordinance No. 2026-97, passed July 28, 1997; and WHEREAS, it is immediately necessary to modify Contract No. CT-18653 to authorize and provide funding for additional Step 2 - Detailed Design services needed for the Southerly Wastewater Treatment Plant New Headworks. Project 650352. for the following construction •phases: Primary Sludge Pumping System Improvements. Raw Sewage Pump Building and Interconnector Sewer Extension, Screen and Grit Facilities Building and Odor Control; and WHEREAS, it is immediately necessary to amend the 2002 Capital Improvements Budget to provide sufficient authority for increasing a capital project account; and WHEREAS, it is immediately necessary to both appropriate funds from the Sewerage System Reserve Fund and transfer said funds into the OWDA Loan Fund; and WHEREAS, the funding method for this expenditure is a temporary measure until such time as the City sells notes or bonds for the above stated purpose and reimburses the Sewerage System Reserve Fund; and WHEREAS, the aggregate principal amount of obligations which the City will issue to finance this project is presently expected not to exceed \$8,700,000.00; and WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to modify Contract No. CT-18653 in order to provide for Step 2 - Detailed Design services as needed for the Southerly Wastewater Treatment Plant New Headworks, at the earliest practicable date for the immediate preservation of the public health, peace, property and safety; Now, Therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. CT-18653 with Malcolm Pirnie. Inc., for professional engineering services associated with the Southerly Wastewater Treatment Plant New Headworks, in accordance with the terms and conditions as shown in the two modifications on file in the office of the Division of Sewerage and Drainage. SECTION 2. That the 2002 Capital Improvements Budget Ordinance No. 1674-02 is hereby amended as follows, to provide sufficient budget authority for the execution of the two modifications of the professional engineering contract stated in Section 1. #### **CURRENT:** | PROJECT NUMBER | PROJECT TITLE 2002 BUDGET A | | |----------------|---|-------------| | 650352 | SWWTP New Headworks Wastewater Treatment Facilities | \$4,033,000 | | 650351 | Construction & Contingencies | \$1,065.258 | | | TOTAL | \$5,098,258 | #### AMENDED TO: | PROJECT NUMBER | PROJECT TITLE | 2002 BUDGET AMOUNT(Revised) | CHANGE AMOUNT | |----------------|---|-----------------------------|---------------| | 650352 | SWWTP New Headworks Wastewater Treatment Facilities | \$4,033,000 | \$1,054,905 | | 650351 | Construction & Contingencies | \$1,065.258 | (\$1,054,905) | | | TOTAL | \$5,098,258 | \$0 | SECTION 3. That from the unappropriated monies in the Sewerage System Reserve Fund, Fund 654, and from all monies estimated to come into said fund from any and all sources, and unappropriated for any other purpose during the fiscal year ending December 31, 2002. the sum of \$3,243,000.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, Object Level One 10,pbject Level Three 5501, OCA Code 901553. SECTION 4. That the City Auditor is hereby authorized to transfer said funds to the OWDA Loan Fund, Fund 666 for the Southerly Wastewater Treatment Plant New Headworks, Project 650352, at such time as is deemed necessary by him, and to expend said funds or so much thereof as may be necessary. SECTION 5. That \$3,243,000.00 is hereby appropriated to the Division of Sewerage and Drainage, Division 60-05, OWDA Loan Fund, Fund 666, Project 650352, OCA Code 651352, Object Level Three 6678, for the Southerly Wastewater Treatment Plant New Headworks. SECTION 6. That upon obtaining other funds for the purpose of funding wastewater treatment facilities capital improvements work, the City Auditor is hereby authorized to repay the Sewerage System Reserve Fund the amount transferred under Section 4., above: and said funds are hereby deemed appropriated for such purpose. SECTION 7. That the City Auditor is authorized to make any accounting changes to revise the funding source for any contract or contract modifications associated with expenditure of the funds transferred under Section 4., above. SECTION 8. That the City intends that this ordinance constitutes an "official intent" for purposes of Section 1.150-2(e) of the Treasury Regulations promulgated pursuant to the Internal Code of 1986, as amended. SECTION 9. That the expenditure of \$3,243,000.00, or as much thereof as may be needed, be and the same hereby is authorized from the OWDA Loan Fund, Fund 666. Project 650352, OCA Code 651352, Object Level Three 6678, to pay the cost of these modifications. SECTION 10. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1898-02 To authorize the Director of Public Utilities to enter into a contract with The Righter Company, Inc. for the Hoover Reservoir Erosion Control Improvement No. 35, for the Division of Water, to authorize the expenditure of \$426,594.00 from the Water Limited Fund, and to declare an emergency. (\$426,594.00) WHEREAS, the Director of Public Utilities did receive and open bids on July 10, 2002 for the Hoover Reservoir Erosion Control Improvement No. 35 for the Division of Water, Department of Public Utilities, and WHEREAS, a satisfactory low bid has been received, and WHEREAS, An emergency exists in the usual daily operation of the Division of Water, Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to enter into a Contract with The Righter Company for the Hoover Reservoir Erosion Control Improvement No. 35, for the Division of Water, for the preservation of public health, peace, property and safety now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. The Director of
Public Utilities be and is hereby authorized to enter into a Contract with The Righter Company, in the amount of \$426,594.00 for the Hoover Reservoir Erosion Control Improvement No. 35 for the Division of Water, Department of Public Utilities, Contract No. 1026 on the basis of the lowest responsive and responsible bid received on July 10, 2002. Section 2. That for the purpose of paying the cost thereof, the expenditure of \$426,594.00 is hereby authorized from Water Limited Fund, Fund No. 607, Department of Public Utilities, Division of Water, Dept./Div No. 60-09, Object Level Three 6621, Project No. 690006, OCA Code 642926. Section 3. The City Auditor is hereby authorized to transfer the unencumbered balance in a project account to the unallocated balance account within the same fund upon receipt of certification by the Director of the Department administering said project; that the project has been completed and the monies are no longer required for said project except that no transfer shall be so made from a project account funded by monies from more than one source. Section 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1899-02 To authorize and direct the Director of Finance to purchase, as needed, from Fire Safety Service, repair parts and face pieces for self-contained breathing apparatus, for the Division of Fire, in accordance with sole source procurement, and to authorize the expenditure of \$21,000.00 from the General Fund and to declare an emergency. (\$21.000.00) WHEREAS, Division of Fire, is from time to time, in need of repair parts and face pieces; and WHEREAS, Department of Labor regulations state in OSHA Standards 29 CRF 1910.134F4, in the process of repairing Fire Safety Service, self-contained breathing apparatus, the Division of Fire cannot alter. modify, or deviate from the original manufacturer's specifications and replacement parts shall be on a part-for-part basis; and WHEREAS, the Fire Safety Service is the only authorized MSA representative; and WHEREAS, an emergency exists in the daily operation of the Division of Fire, Department of Public Safety, in that it is necessary to authorize and direct the Director of Finance to purchase from Fire Safety Service, self-contained breathing apparatus repair parts and face pieces for the Division of Fire, for the preservation of the public health, peace, property, safety and welfare; Now, therefore; BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. That the Director of Finance be and he is hereby authorized and directed to purchase, as needed, from Fire Safety Service, self-contained breathing apparatus repair parts and face pieces for the Division of Fire. Section 2. That this Council hereby authorizes the Director of Finance to purchase Mine Safety Appliance Company self-contained breathing apparatus repair parts and face pieces from Fire Safety Service, in accordance with the provisions of Section 329.07(c) of the Columbus City Codes. Section 3. That the expenditure of \$21,000.00, or so much thereof, as may be necessary, is hereby authorized from the General Fund 010, Division of Fire, Department No. 30-04, as follows: | Division | Fund | Object Level 1 | Object Level 3 | OCA | Amount | |----------|------|----------------|----------------|--------|-------------| | 3004 | 010 | 02 | 2245 | 301531 | \$21,000.00 | Section 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1900-02 To authorize and direct the City Attorney to pay the judgment, attorney's fees, and court costs in the lawsuit of James Harless v. City' of Columbus, et al., United States District Court Case No. C2-00-394, to authorize the expenditure of Thirty-four Thousand Three Hundred Ninety Seven Dollars and Thirty-five Cents (\$34,397.35) and to declare an emergency. (\$34,397.35) WHEREAS James Harless filed suit against Officer Khaled Bahgat and the City of Columbus in Case No. C2-00-394 in the United States District Court for the Southern District of Ohio, claiming violation of his First and Fourth Amendment rights under the U.S. Constitution and 42 U.S.C. § 1983 and asserting causes of action under state tort law; and WHEREAS, the Court entered judgment dismissing the City of Columbus as a defendant and dismissing Plaintiffs Fourth Amendment and state law claims; and WHEREAS, a jury trial was conducted before United States District Judge Algenon Marbley; as to Plaintiffs First Amendment claim; and WHEREAS, the jury returned a verdict in favor of Plaintiff in the amount of Eight Hundred Dollars (S800.00) in compensatory damages; and WHEREAS, legal counsel for Plaintiff filed a petition for attorney's fees under 42 U.S.C. § 1988;and WHEREAS, the Court granted Plaintiffs petition for attorney fees in the amount of Thirty-two Thousand Six Hundred Eighty-three Dollars (\$32,683.00); and WHEREAS, the Court assessed court costs in the amount of Nine Hundred Fourteen dollars and Thirty-five Cents (\$914.35) to be paid to Plaintiff; and WHEREAS Ohio R C. §2744.07(A)(2) provides that a political subdivision shall indemnify and hold harmless an employee in the amount of any judgment, other than a judgment for punitive or exemplary damages, that is obtained against the employee in a federal court action if the employee was acting in good faith and within the scope of employment; and WEHREAS, by reason of the foregoing an emergency exists in the usual daily operation of the City and for further preservation of the public health, peace, property, safety, and welfare, now, therefore: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1 That the City Attorney be and hereby is authorized and directed to pay the judgment and attorney fees in Case No. C2-00-394 in the United States District Court for the Southern District of Ohio by the payment of Thirty-four Thousand Three Hundred Ninety-seven Dollars and Thirty-five cents (\$34, 397.35) to James Harless and his attorney James D. McNamara. Section 2 That for the purposes of paying this judgment, there be and hereby is authorized to be expended by the Department of Public Safety, Division of Police, Division No. 30-03, OCA Code 301382, Object Level One 05, Object Level Three 5531, Fund No. 010, the sum of Thirty-four Thousand Three Hundred Ninety Seven Dollars and Thirty-five Cents (\$34,397.35). Section 3 That the City Auditor be and hereby is authorized to draw a warrant upon the City Treasurer in the sum of Thirty-four Thousand Three Hundred Ninety-seven Dollars and Thirty-five Cents (\$34,397.35) payable to James Harless and James D. McNamara, Attorney. Section 4 That for the reasons stated in the preamble hereto, which is hereby made a part hereof this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 10, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1901-02 To authorize the Public Service Director to remit payments for the Facilities Management Division to the Franklin County Commissioners for interest on the debt service costs associated with the lease of office space at the Municipal Courts Building; to authorize the expenditure of \$136,500.00 from the Special Income Tax Fund; and to declare an emergency. (\$136,500.00) WHEREAS, in 1975 the City of Columbus and the Franklin County Board of Commissioners entered into a long term debt service lease agreement for space at the Municipal Courts Building, 375 South High Street, and WHEREAS, the agreement calls for annual payments by the City to the County for the retirement of said debt, and WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Facilities Management Division, in that it is immediately necessary to authorize the Public Service Director to remit payment to the Franklin County Commissioners for the debt service costs associated with the lease of office space at the Municipal Courts Building, thereby preserving the public health, peace, property, safety, and welfare; now, therefore: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Public Service Director be and is hereby authorized to remit payments as agreed upon in contract CT-05851, to the Franklin County Commissioners for the debt service principal and interest costs associated with the lease of office space at the Municipal Courts Building. SECTION 2. That the expenditure of \$136,500.00, or so much thereof that may be necessary in regard to the action authorized in Section 1, be and is hereby authorized and approved as follows: #### FROM: | Division | Fund | OCA Code | Object Level One | Object Level Three | Purpose | Amount | |----------|------|----------|------------------|--------------------|----------|--------------| | 59-07 | 430 | 281220 | 07 | 7411 | Interest | \$136,500.00 | SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof,
this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1902-02 To authorize the Director of the Public Service Department to execute those documents necessary to grant utility easements to Columbia Gas of Ohio, Inc. and to Columbus Southern Power that will allow them to relocate their existing facilities from the Main Street Bridge across the Scioto River so that reconstruction of the Main Street Bridge can proceed and to declare an emergency. WHEREAS, the City of Columbus is involved in the replacement of the Main Street Bridge over the Scioto River; and WHEREAS, as a part of this project Columbia Gas of Ohio, Inc. and American Electric Power have been asked to permanently relocate their existing facilities off of the bridge; and WHEREAS, in order to accommodate the City's request these utilities have requested the City grant them easements that will allow them to connect to existing facilities in Main Street on the east side of the Scioto River, travel through Bicentennial Park, cross the Scioto River and connect to existing facilities in Rich Street on the west side of the river; and WHEREAS, after investigation it has been determined that there are no objections to the granting of the requested easements; and WHEREAS, the following legislation authorizes the Director of the Public Service Department to execute those documents necessary to grant the requested utility easements to Columbia Gas of Ohio, Inc. and to Columbus Southern Power; and WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Transportation Division, in that it is immediately necessary to authorize the Director of the Public Service Department to execute those documents necessary to grant the requested easements so that the relocation of existing facilities can proceed without delay thereby preserving the public health, peace, property, safety and welfare now, therefore, now, therefore, #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of the Public Service Department be and is hereby authorized to execute those documents prepared by the Department of Law, Real Estate Division, necessary to grant the following described encroachment easements to Columbia Gas of Ohio, Inc., to-wit: Situated in the State of Ohio, County of Franklin, City of Columbus, and being part of tracts of land conveyed to the City of Columbus by deed of record in Deed Book 602, Page 488, Deed Book 649, Page 468, Deed Book 3404, Page 179, Deed Book 535, Page 174, and Deed Book 620, Page 298 all references contained herein are to Franklin County Recorder's records. Franklin County, Ohio; and being part of land lying under the Scioto River; also being a twenty-five foot (25') wide strip of land for natural gas pipeline easement purposes the centerline of said natural gas pipeline easement area to be located on the centerline of an underground Columbus Southern Power Company electric line as field installed across said lands and under said river, said natural gas pipeline to be installed approximately 5 feet southerly of and parallel with said easement centerline, and being shown on Exhibit "A" attached hereto and made a part thereof and being more particularly described as follows: #### 0.098 Acre Easement Beginning, for a point of reference at the centerline intersection of Civic Center Drive and Main Street; Thence, S 79°14'00" W, 313.19 feet along the centerline of said Main Street, to a point of curvature; Thence 47.96 feet along the arc of a curve to the right, having a central angle of 03°42'48", a radius of 740.00 and a chord which bears S 81°05'24" W, 47.95 feet to a point; Thence, with the line radial to said curve, N 07°03'12" W, 36.52 feet to an angle point in the northerly right-of-way line of said Main Street, said point also being the true point of beginning of the herein described easement; Thence, S 87°37'03" W, 18.26 feet along the northerly right-of-way line of said Main Street, to a point; Thence, the following consecutive four (4) courses and distances on, over, and across said City of Columbus tracts and under the Scioto River: - 1. thence, 30.34 feet along the arc of a curve to the left, having a central angle of 12°59'48", a radius of 133.75 feet and a chord which bears N 81°35'10" W, 30.27 feet, to a point; - 2. thence, 39.48 feet along the arc of a curve to the right, having a central angle of 14°14'57", a radius of 158.75 feet and a chord which bears N 80°57'36" W, 39.38 feet to a point; - 3. thence, N 73°50'07" W, 65.04 feet to a point in the east line of the Ohio & Erie Canal, as shown and delineated on the plats of the abandoned Columbus feeder, 1926 '& 1927, on file at the Franklin County Engineer's Office, Franklin County, Ohio; - 4. thence, N 10°46'00" W, 28.04 feet along the east line of said Ohio & Erie Canal, to a point; - 5. thence, S 73°50'07" E, 77.74 feet to a point; - 6. thence, 33.26 feet along the arc of a curve to the left, having a central angle of 14°14'57", a radius of 133.75 feet and a chord which bears S 80°57'36" E, 33.18 feet to a point; - 7. thence, 39.48 feet along the arc of a curve to the right, having a central angle of 14°14'57", a radius of 158.75 feet and a chord which bears S 80°57'35" E, 39.38 feet to a point; - 8. thence S 73°50'07" E, 52.23 feet to a point in the northerly right-of-way line of said Main Street; Thence S 79°14'00" W, 42.44 feet along the northerly right-of-way line of said Main Street to the point of beginning containing 0.098 acres, more or less. #### 0.413 Acre Easement Beginning for a point of reference at the centerline intersection of Civic Center Drive and Main Street; Thence, S 79°14'00" W, 313.19 feet along the centerline of said Main Street, to a point of curvature; Thence, 287.74 feet along the arc of a curve to the right, having a central angle of 22°16'44", a radius of 740.00 and a chord which bears N 89°37'38" W, 285.93 feet to a point; Thence, with the line radial to said curve, N 11°30'44" E, 76.53 feet to a point in the west line of said Ohio & Erie Canal, said point also being the true point of beginning of the herein described easement; Thence, the following consecutive two (2) courses and distances on, over, and across said City of Columbus tracts and under the Scioto River: - 1. thence, N 73°50'07" W, 705.14 feet to a point; - 2. thence, 28.49 feet along the arc of a curve to the left, having a central angle of 04°02'39", a radius of 403.59 feet and a chord which bears N 75°51'27"W, 28.48 feet to a point in the easterly right-of-way line of said Washington Boulevard; Thence, N 43°29'35" E, 28.97 feet along the easterly right-of-way line of said Washington Boulevard to a point; Thence, the following consecutive four (4) courses and distances on, over, and across said City of Columbus tracts and under said Scioto River: - 1. thence, 15.17 feet along the arc of a curve to the right, having a central angle of $02^{\circ}01'39$ ", a radius of 428.59 feet and a chord which bears S $74^{\circ}50'57$ " E, 15.17 feet to a point; - 2. thence, S 73°50'07" E, 695.74 feet to a point in the west line of said Ohio & Erie Canal; - 3. thence, S 36°31 '26" W, 5.56 feet along the west line of said Ohio & Erie Canal to a point; thence, S 13°38'02" E, 22.81 feet along the west line of said Ohio & Erie Canal to the point of beginning containing 0.413 acres more or less. The bearings used in this description are based on a bearing of S 13°38' E for the centerline of the Ohio & Erie Canal, as shown and delineated on the plats of the abandoned Columbus feeder, 1926 & 1927, on file at the Franklin county Engineer's Office, Franklin County, Ohio. CENTRAL SURVEYING CO. LTD., William L. Willis, PS No. 7168 SECTION 2. That the Director of the Public Service Department be and is hereby authorized to execute those documents prepared by the Department of Law, Real Estate Division, necessary to grant the following described encroachment easements to Columbus Southern Power to-wit: Situated in the State of Ohio, County of Franklin, City of Columbus, and being part of tracts of land conveyed to the City of Columbus by deed of record in Deed Book 602, Page 488, Deed Book 649, Page 468, Deed Book 3404, Page 179, Deed Book 535, Page 174, and Deed Book 620, Page 298 all references contained herein are to Franklin County Recorder's records, Franklin County, Ohio; and being part of land lying under the Scioto River, also being a twenty-five foot (25') wide strip of land for utility easement purposes the centerline of which shall follow the centerline of an underground electric transmission line as field constructed across said lands and under said river, and being shown on Exhibit "A" attached hereto and made a part thereof and being more particularly described as follows: #### 0.098 Acre Easement Beginning, for a point of reference at the centerline intersection of Civic Center Drive and Main Street; Thence, S 79°14'00" W, 313.19 feet along the centerline of said Main Street, to a point of curvature; Thence 47.96 feet along the arc of a curve to the right, having a central angle of 03°42'48", a radius of 740.00 and a chord which bears S 81°05'24" W, 47.95 feet to a point; Thence, with the line radial to said curve, N 07°03'12" W, 36.52 feet to an angle point in the northerly right-of-way line of said Main Street, said point also being the true point of beginning of the herein described easement; Thence, S 87°37'03" W, 18.26 feet along the northerly right-of-way line of said Main Street, to a point; Thence, the following consecutive four (4) courses and distances on, over, and across said City
of Columbus tracts and under the Scioto River: - 1. thence, 30.34 feet along the arc of a curve to the left, having a central angle of 12°59'48", a radius of 133.75 feet and a chord which bears N 81°35'10" W, 30.27 feet, to a point; - 2. thence, 39.48 feet along the arc of a curve to the right, having a central angle of 14°14'57", a radius of 158.75 feet and a chord which bears N 80°57'36" W, 39.38 feet to a point; - 3. thence, N 73°50'07" W, 65.04 feet to a point in the east line of the Ohio & Erie Canal, as shown and delineated on the plats of the abandoned Columbus feeder, 1926 & 1927, on file at the Franklin County Engineer's Office, Franklin County, Ohio; - 4. thence, N 10°46'00" W, 28.04 feet along the east line of said Ohio & Erie Canal, to a point; - 5. thence, S 73°50'07" E, 77.74 feet to a point; - 6. thence, 33.26 feet along the arc of a curve to the left, having a central angle of $14^{\circ}14'57''$, a radius of 133.75 feet and a chord which bears S $80^{\circ}57'36''$ E, 33.18 feet to a point; - 7. thence, 39.48 feet along the arc of a curve to the right, having a central angle of 14°14'57", a radius of 158.75 feet and a chord which bears S 80°57'35" E, 39.38 feet to a point; - 8. thence S 73°50'07" E, 52.23 feet to a point in the northerly right-of-way line of said Main Street; Thence S 79°14'00" W, 42.44 feet along the northerly right-of-way line of said Main Street to the point of beginning containing 0.098 acres, more or less. #### 0.413 Acre Easement Beginning for a point of reference at the centerline intersection of Civic Center Drive and Main Street; Thence, S 79°14'00" W, 313.19 feet along the centerline of said Main Street, to a point of curvature; Thence, 287.74 feet along the arc of a curve to the right, having a central angle of 22°16'44", a radius of 740.00 and a chord which bears N 89°37'38" W, 285.93 feet to a point; Thence, with the line radial to said curve, N 11°30'44" E, 76.53 feet to a point in the west line of said Ohio & Erie Canal, said point also being the true point of beginning of the herein described easement; Thence, the following consecutive two (2) courses and distances on, over, and across said City of Columbus tracts and under the Scioto River: - 1. thence, N 73°50'07" W, 705.14 feet to a point; - 2. thence, 28.49 feet along the arc of a curve to the left, having a central angle of $04^{\circ}02'39''$, a radius of 403.59 feet and a chord which bears N 75°51'27''W, 28.48 feet to a point in the easterly right-of-way line of said Washington Boulevard; Thence, N 43°29'35'' E, 28.97 feet along the easterly right-of-way line of said Washington Boulevard to a point; Thence, the following consecutive four (4) courses and distances on, over, and across said City of Columbus tracts and under said Scioto River: - 1. thence, 15.17 feet along the arc of a curve to the right, having a central angle of 02°01'39", a radius of 428.59 feet and a chord which bears S 74°50'57" E, 15.17 feet to a point; - 2. thence, S 73°50'07" E, 695.74 feet to a point in the west line of said Ohio & Erie Canal; - 3. thence, S 36°31'26" W, 5.56 feet along the west line of said Ohio & Erie Canal to a point - 4. thence, S 13°38'02" E, 22.81 feet along the west line of said Ohio & Erie Canal to the point of beginning containing 0.413 acres more or less. The bearings used in this description are based on a bearing of S 13°38' E for the centerline of the Ohio & Erie Canal, as shown and delineated on the plats of the abandoned Columbus feeder, 1926 & 1927, on file at the Franklin county Engineer's Office, Franklin County, Ohio. CENTRAL SURVEYING CO. LTD., William L. Willis, PS No. 7168 SECTION 3. That the \$500.00 per utility to be received by the City as consideration for the granting of these easements shall be deposited in Fund 748, Project 537650. SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1903-02 To authorize and direct the Public Service Director to accept the 2003 "Recycle, Ohio!" grant from the Ohio Department of Natural Resources for the continued operation of the Keep Columbus Beautiful program within the Refuse Collection Division, Public Service Department, to appropriate \$141,500.00 within the General Government Grant Fund for this purpose and to declare an emergency. (\$141,500.00) WHEREAS, the City of Columbus recognizes the existence of a litter problem within its boundaries and the need to address the problem at the local level and that public awareness and education of recycling and litter prevention is vital to the success of the Keep Columbus Beautiful program, and WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Refuse Collection Division, in that the 2003 agreement requires legislative acceptance of this grant and authorization that the Public Service Director accept the 2003 "Recycle, Ohio!" grant funds by December 13, 2002, and appropriation of the grant funds within the General Government Grant Fund for calendar year 2003, thereby preserving the public health, peace, property, safety and welfare, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That City Council hereby endorses and supports a recycling and litter prevention education and awareness program for the Public Service Department, Refuse Collection Division, Keep Columbus Beautiful program and authorizes the Public Service Director to accept a grant from the Ohio Department of Natural Resources for this purpose and execute agreements as required by December 13, 2002. SECTION 2. That the Public Service Director, Mayor and President of City Council are hereby designated as the Authorized Officials for this grant, and are thereby the official signatory. SECTION 3. That from the unappropriated monies in the Genera] Government Grant Fund, Fund 220, and from any and all monies estimated to come into said grant fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2002, the sum of \$141,500.00 is hereby appropriated to the Refuse Collection Division, Organization 59-02, Project 593001, as follows: | | | Total | | \$141,500.00 | |----------|-----------------------|------------|-------------|---------------| | 593001 | 03 | 3300 | Service | 10,442.00 | | 593001 | 01 | 1100 | Salaries | \$131,058.00 | | OCA Code | Object Level One Code | OL 03 Code | <u>Item</u> | <u>Amount</u> | SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1904-02 To authorize and direct the Director of Public Service to enter into a contract with Polaris Centre, LLC for the purpose installing and maintaining traffic control devices located at the intersection of Polaris Parkway at Polaris Towne Centre shopping complex eastern driveway. WHEREAS, Polaris Center, LLC has agreed to pay for the maintenance of traffic control devices located at the intersection of Polaris Parkway at the eastern driveway to the Polaris Towne Centre shopping complex; and WHEREAS, Polaris Center, LLC, agrees to pay \$1,000.00 per year for the maintenance of the traffic signal at Polaris Parkway and the eastern drive for the Polaris Towne Centre shopping complex; and WHEREAS, the breakdown of the costs Polaris Center, LLC, agrees to pay are as follows: Polaris Center, LLC will pay fifty percent of the electric bill, fifty percent of the cost for any new equipment, one-hundred percent of the cost for replacement of traffic detectors on the Polaris Towne Centre shopping complex driveway and fifty percent on Polaris Parkway, fifty percent of the cost for pavement markings on Polaris Parkway, one-hundred percent of the cost of pavement markings on the Polaris Towne Centre shopping complex driveway, fifty percent of the cost for traffic signs on Polaris Parkway associated with the traffic signal and one-hundred percent of the cost of traffic signs on the Polaris Towne Centre shopping complex driveway; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Director of Public Service be and is hereby authorized and directed to enter into a contract with Polaris Center, LLC; c/o Glimcher Development Corporation; 20 South Third Street; Columbus, Ohio 43215 (FED ID #31-1616857), for the purpose of maintaining traffic signal equipment for Polaris Towne Centre shopping complex. SECTION 2. That this contract shall be in accordance with the conditions on file in the office of the Director of Public Service. SECTION 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1905-02 To authorize the Director of the Department of Development to expend \$104,891.00 in program income from the Rental Rehabilitation Program to support rental housing production and preservation activities; and to declare an emergency. (\$104,891.00) WHEREAS, the Department of Development desires to expend earned
income from the Rental Rehabilitation Program to support other affordable rental housing projects; and WHEREAS, these expenditure will support rental housing production and preservation activities; and WHEREAS, these activities are designed to increase the availability of affordable rental housing within the city; and WHEREAS, an emergency exists in the usual daily operation of the Department of Development, in that it is immediately necessary to expend program income from the Rental Rehabilitation Program, in order to preserve the public health, peace, property, safety, and welfare; now, therefore. #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of the Department of Development be and is hereby authorized to expend \$104,891.00 of program income from the Rental Rehabilitation Program to support other affordable rental housing projects. Section 2. That for the purpose as stated in Section 1, the expenditure of \$104,891.00 or so much thereof as may be necessary, be and is hereby authorized to be expended from the Department of Development, Department No. 44-10, Fund 220, Grant No. 448015, Object Level One 05, Object Level Three 5519, OCA Code 440304. Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1906-02 To authorize and direct the Board of Health to accept a grant from the Ohio Department of Health in the amount of \$355,963; to authorize the appropriation of \$355,963 from the unappropriated balance of the Health Department Grants Fund, and to declare an emergency. (\$355,963.00) WHEREAS, \$355,963 in grant funds have been made available through the Ohio Department of Health for the Immunization Action Plan (IAP) grant program; and, WHEREAS, this ordinance is submitted as an emergency so as to allow the financial transaction to be posted in the City's accounting system as soon as possible. Up to date financial posting promotes accurate accounting and financial management; and, WHEREAS, an emergency exists in the usual daily operation of the Columbus Health Department in that it is immediately necessary to accept this grant from the Ohio Department of Health and to appropriate these funds to the Health Department for the immediate preservation of the public health, peace, property, safety and welfare; Now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Board of Health is hereby authorized and directed to accept a grant award of \$355,963 from the Ohio Department of Health for the IAP program for the period January 1, 2003 through December 31, 2003. SECTION 2. That from the monies in the Fund known as the Health Department Grants Fund, Fund No. 251, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, the sum of \$355,963 is hereby appropriated to the Health Department, Department No. 50-01, as follows: | Object Level One | OCA Code | <u>Purpose</u> | Amount | |------------------|----------|----------------------------------|-----------| | 01 | 503006 | Personnel Services | \$297,302 | | 02 | 503006 | Supplies-Operation & Maintenance | \$ 23,311 | | 03 | 503006 | Services-Operation & Maintenance | \$ 35,350 | | | | Total for Grant No. 503006 | \$355,963 | SECTION 3. That the monies appropriated in the foregoing Section 2 shall be paid upon the order of the Health Commissioner, and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor. SECTION 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1907-02 To authorize and direct the Board of Health to accept a grant from the Ohio Department of Health in the amount of \$784,745; to authorize the appropriation of \$784,745 from the unappropriated balance of the Health Department Grants Fund, and to declare an emergency. (\$784,745) WHEREAS, \$784,745 in grant funds have been made available through the Ohio Department of Health for the HIV Prevention grant program; and, WHEREAS, this ordinance is submitted as an emergency so as to allow the financial transaction to be posted in the City's accounting system as soon as possible. Up to date financial posting promotes accurate accounting and financial management; and, WHEREAS, an emergency exists in the usual daily operation of the Columbus Health Department in that it is immediately necessary to accept this grant from the Ohio Department of Health and to appropriate these funds to the Health Department for the immediate preservation of the public health, peace, property, safety and welfare; Now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Board of Health is hereby authorized and directed to accept a grant award of \$784.745 from the Ohio Department of Health for the HIV Prevention grant program for the period January 1, 2003 through December 31, 2003. SECTION 2. That from the monies in the Fund known as the Health Department Grants Fund, Fund No. 251, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, the sum of \$784,745 is hereby appropriated to the Health Department, Department No. 50-01, as follows: | Object Level One | OCA Code | <u>Purpose</u> | <u>Amount</u> | |------------------|----------|-----------------------------------|---------------| | 01 | 503005 | Personnel Services | \$340,466 | | 02 | 503005 | Materials-Operation & Maintenance | \$ 32,300 | | 03 | 503005 | Services-Operation & Maintenance | \$411,979 | | | | Total for Grant No. 503005 | \$784,745 | SECTION 3. That the monies appropriated in the foregoing Section 2 shall be paid upon the order of the Health Commissioner, and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor. SECTION 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1908-02 To authorize and direct the Board of Health to accept a grant from the Ohio Department of Health in the amount of \$489,584; to authorize the appropriation of \$489,584 from the unappropriated balance of the Health Department Grants Fund, and to declare an emergency. (\$489,584) WHEREAS, \$489,584 in grant funds have been made available through the Ohio Department of Health for the STD Control grant program; and WHEREAS, this ordinance is submitted as an emergency so as to allow the financial transaction to be posted in the City's accounting system as soon as possible. Up to date financial posting promotes accurate accounting and financial management; and, WHEREAS, an emergency exists in the usual daily operation of the Columbus Health Department in that it is immediately necessary to accept this grant from the Ohio Department of Health and to appropriate these funds to the Health Department for the immediate preservation of the public health, peace, property, safety and welfare; Now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Board of Health is hereby authorized and directed to accept a grant award of \$489,584 from the Ohio Department of Health for the STD Control grant program for the period January 1, 2003 through December 31,2003. SECTION 2. That from the monies in the Fund known as the Health Department Grants Fund, Fund No. 251, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, the sum of \$489,584 is hereby appropriated to the Health Department, Department No. 50-01, as follows: | Object Level One | OCA Code | <u>Purpose</u> | Amount | |------------------|----------|-----------------------------------|-----------| | 01 | 503003 | Personnel Services | \$382,138 | | 02 | 503003 | Materials-Operation & Maintenance | \$ 32,250 | | 03 | 503003 | Services-Operation & Maintenance | \$ 75,196 | | | | Total for Grant No. 503003 | \$489,584 | SECTION 3. That the monies appropriated in the foregoing Section 2 shall be paid upon the order of the Health Commissioner, and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor. SECTION 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1911-02 To authorize and direct the
expenditure of \$1,000,000.00 from the Voted 1995/1999 Streets & Highways Fund to reimburse the Transportation Division, Street Construction, Maintenance and Repair Fund for costs associated with the School Flashers/Traffic Signal Installation and Permanent Pavement Marking Materials; and to declare an emergency. (\$1,000,000.00) WHEREAS, there is a need to transfer and appropriate funds to reimburse the Transportation Division Street Construction Maintenance & Repair Fund for costs associated with School Flashers / Traffic Signal Installations and Permanent Pavement Markings; and WHEREAS, an emergency exists in the usual daily operation of the Transportation Division to authorize the expenditure of bond monies from the Voted 1995/1999 Streets & Highways Fund in order to reimburse the Street Construction, Maintenance and Repair Fund for costs associated with the School Flashers/Traffic Signal Installation and Permanent Pavement Marking Materials projects for the immediate preservation for the public health, peace, property, safety and welfare; now, therefore: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the expenditure of \$1,000,000.00 is hereby authorized to reimburse the Street Construction, Maintenance and Repair Fund for costs associated with the following projects: | Fund | Division | OCA Code | Project | Description | Amount | |------|----------|----------|---------|-----------------------------|-----------------| | 704 | 59-09 | 644377 | 540007 | Traffic Signal Installation | \$ 1,000,000.00 | | | | | | TOTAL | \$ 1,000,000.00 | SECTION 2. That for the reason stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1912-02 To authorize the Director of Public Service to make payment to Gateway Area Redevelopment Initiative, for the engineering design of the rehabilitation of N. High Street from 9th Avenue to Chittenden Avenue in coordination with the Gateway Area project, to authorize the expenditure of \$550,000.00 from the Voted 1995/1999 Streets and Highways fund for the Department of Development; and to declare an emergency (\$550,000.00) WHEREAS the City has identified the need for and proposes the improvement of the portion of roadway defined by the limits of the Gateway Area project, and WHEREAS it is necessary for the City to reimburse the Gateway Area Revitalization Initiative for a design services contract associated with this improvement, and WHEREAS an emergency exists in the usual daily operation of the Department of Development in that the agreement should go forth immediately so that the work may proceed without delay, thereby preserving the public health, peace, property, safety and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1 That the Director of Development be and is hereby authorized to reimburse the Gateway Area Redevelopment Initiative, 1824 N. High Street, Columbus Ohio 43201 in an amount not to exceed \$550,000.00 for the preliminary engineering of the rehabilitation of N. High Street between 9th Avenue and Chittenden Avenue, SECTION 2. That for the purpose of paying the cost thereof, the sum of \$550,000 00 or so much thereof as may be needed, is hereby authorized to be expended from the Voted 1995 1999 Streets and Highways Fund, Fund 704, Department No. 59-09 Object Level One Code 06, Object Level Three Code 6682, OCA Code 530051 and Project 530051. SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the mayor, or ten days after passage if the mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1913-02 To authorize the City Attorney to contract for professional services; to acquire fee simple title and lesser interests; to expend S250,000.00 from the Voted 1995/1999 Streets and Highways Fund for the North High Streetscapes Improvement project; and to declare an emergency. (\$250,000.00) WHEREAS, the City of Columbus Public Service Department, Transportation Division, is engaged in that project identified as the North High Streetscapes Improvement project; and WHEREAS, as a part of this project the City Attorney will be required to contract for professional services and to acquire right-of-way; and WHEREAS, acquisition costs for this project are estimated to be \$250,000.00; and WHEREAS, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that it is immediately necessary to authorize the expenditure of those funds required to hire professional services and to acquire the right-of-way needed for the North High Streetscapes Improvement project for the immediate preservation of the public health, peace, property, safety and welfare; now, therefore BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the City Attorney be and is hereby authorized to expend those funds necessary to pay for those costs related to the acquisition of that right-of-way required for the North High Streetscapes Improvement project. Section 2. That for the purpose of paying for said costs, the sum of \$250,000.00, or so much thereof as may be necessary, is hereby authorized to be expended on behalf of the Transportation Division from the Voted 1995/1999 Streets and Highways Fund as follows: | Project # | Dept./Div. | Fund# | Object Level 3 | OCA Code | Amount | |-----------|------------|-------|----------------|----------|--------------| | 530050 | 59-09 | 704 | 6601 | 530050 | \$250,000.00 | Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. $Passed\ December\ 09,\ 2002,\ Matthew\ D.\ Habash,\ President\ of\ Council\ /\ Approved\ December\ 11,\ 2002\ Michael\ B.\ Coleman,\ Mayor\ /\ Attest,\ Timothy\ McSweeney,\ City\ Clerk$ #### ORD. NO. 1914-02 To amend Ordinance 1534-02, passed October 28, 2002, in order to correct an incorrect number reference that referred to a redundant section of code that is being deleted; and to declare an emergency. WHEREAS, Ordinance 1534-02, passed October 28, 2002, created the Morse Road Special Graphics Control Area; and WHEREAS, Ordinance 1534-02 also removed antiquated areas of special graphics control that have become part of the Downtown District; and WHEREAS, this ordinance corrects an incorrect number reference, found in Section 1 of Ordinance 1534-02, in order to assure that the appropriate sections that are no longer needed are deleted; and WHEREAS, emergency action is being requested so that this correction can take effect as soon as possible in order to coincide with the original ordinance's initial implementation thereby preserving the public health, safety, and welfare; now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS Section 1. The Section 1 of Ordinance 1534-02 is hereby amended to read as follows: Section 1. That existing Sections 3380.101 and 3380.103 3380.102 of the Columbus City Codes, 1959, are hereby repealed. Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1915-02 To authorize and direct the Director of the Department of Development to enter into an agreement with Jeffrey Place Development LLC for administration of the Clean Ohio Program grant for brownfield remediation at the former Jeffrey Mining site; to authorize the expenditure of \$3,000,000 from the General Government Grant Fund; and to declare an emergency. (\$3,000,000) WHEREAS, the State of Ohio, Clean Ohio program will award \$40 million per year, for the next five years, to communities throughout Ohio for the purpose of cleanup and redevelopment of contaminated or abandoned properties known as "brownfields"; and WHEREAS, the Department of Development has been involved with brownfield redevelopment since 1999 through its administration of the Columbus Brownfields Redevelopment Program and its associated task force; and WHEREAS, the Department of Development has been awarded a \$3 million Clean Ohio grant for brownfield redevelopment at the site known as the former Jeffrey Mining site at North Fourth and First Avenue and that Jeffrey Place Development LLC has agreed to partner with the City to clean up and redevelop the site; and WHEREAS, an agreement between Jeffrey Place Development LLC and the City is necessary to administer the \$3 grant award; and WHEREAS, as part of the agreement Jeffrey Place Development, LLC shall provide such financial guarantees in the form and from such entities as required by the Development Director guaranteeing compliance with the conditions of the Grant Agreement between the City and Clean Ohio Council including repayment
of the grant funds required under the terms and conditions of the Grant Agreement; and WHEREAS, Columbus City Council has demonstrated its support of efforts to obtain Clean Ohio Program grant funding through its passage of Resolution No. 034X-02 on March 11, 2002 and Ordinance No. 0738-02 on May 6, 2002; and WHEREAS, an emergency exists in the usual and daily operation of the Department of Development in that it is immediately necessary to enter into the aforementioned agreement to accomplish said purpose for the preservation of public health, property, safety and welfare; NOW, THEREFORE: #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of the Department of Development is authorized and directed to enter into an agreement with Jeffrey Place Development LLC for administration of the \$3 million Clean Ohio program grant for remediation and redevelopment of the former Jeffrey Mining site at North Fourth and First Avenue. Section 2. That for the purpose stated in Section 1, the expenditure of \$3,000,000 is hereby authorized from the Department of Development, Economic Development Division, Division 44-02, General Government Grant Fund, Fund 220, as follows: | Project | Grant No. | OCA Code | OJL3 | |---------------|-----------|----------|------| | Jeffrey Place | 442005 | 442005 | 3336 | Section 3. For the reasons stated in the preamble hereto, which is hereby made a part hereof, the Ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves or vetoes this Ordinance. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1916-02 To authorize and direct the Director of the Department of Development to enter into a grant agreement with the Clean Ohio Council for a \$3 million Clean Ohio program grant for brownfield remediation at the former Jeffrey Mining site; to authorize the appropriation of \$3,000,000 from the General Government Grant Fund; and to declare an emergency. (\$3,000,000.00) WHEREAS, the State of Ohio, Clean Ohio program will award \$40 million per year, for the next five years, to communities throughout Ohio for the purpose of cleanup and redevelopment of contaminated or abandoned properties known as "brownfields"; and WHEREAS, the Department of Development has been involved with brownfield redevelopment since 1999 through its administration of the Columbus Brownfields Redevelopment Program and its associated task force; and WHEREAS, the Department of Development has been awarded a \$3 million Clean Ohio program grant for brownfield redevelopment at the site known as the former Jeffrey Mining site at North Fourth and First Avenue and that Jeffrey Place Development LLC has agreed to partner with the City to clean up and redevelop the site; and WHEREAS, an agreement between the Clean Ohio Council and City is necessary to receive the \$3 million grant award; and WHEREAS, Columbus City Council has demonstrated its support of efforts to obtain Clean Ohio Program grant funding through its passage of Resolution No. 034X-02 on March 11, 2002 and Ordinance No. 0738-02 on May 6, 2002; and WHEREAS, an emergency exists in the usual daily operation of the Department of Development in that it is immediately necessary to enter into the aforementioned agreement to accomplish said purpose for the preservation of public health, property, safety and welfare; NOW, THEREFORE: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the Director of the Department of Development is authorized to enter into a grant agreement with the Clean Ohio Council for a \$3 million Clean Ohio grant for the redevelopment of the former Jeffrey Mining site at North Fourth and First Avenue. Section 2. That from the unappropriated balance of the General Government Grant Fund, Fund 220 and from all monies estimated to come into said fund the sum of \$3,000.000 is hereby deemed appropriated to the Department of Development, Economic Development Division, Division No. 44-02, as follows: | Project | Grant No. | OCA Code | Object Level Three | Amount | |---------------|-----------|----------|--------------------|-------------| | Jeffrey Place | 442005 | 442005 | 3336 | \$3,000,000 | Section 3. For the reasons stated in the preamble hereto, which is hereby made a part hereof, the Ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves or vetoes this Ordinance. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1918-02 To authorize and direct the expenditure of \$92,393.98 from the Municipal Motor Vehicle License Tax Fund to pay the Franklin County Engineer for snow and ice removal performed by the County on streets within the City of Columbus for the 2001-2002 winter season for the Transportation Division; and to declare an emergency. (\$92,393.98) WHEREAS, the Director of Public Service entered into an agreement with the Board of County Commissioners, Franklin County, Ohio, pursuant to ordinance 115-81 passed January 19, 1981, providing for the removal of snow and ice for certain City of Columbus streets by the Franklin County Engineering Department, and WHEREAS, Franklin County maintained snow and ice control on approximately 238 lane miles of Columbus' roads for the 2001-2002 winter season, and WHEREAS, it is necessary to pay the County for services rendered during the 2001-2002 winter season, and WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Transportation Division, in that it is immediately necessary to render said payment to the Franklin County Engineer for snow and ice removal services in accordance with the agreement between the two entities, thereby preserving the public health, peace, property, safety and welfare, now, therefore BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That for the purpose of paying the cost of the labor, materials and equipment used by Franklin County Engineering Department in snow and ice removal on various streets within the corporate limits of the City of Columbus during the winter season of 2001-2002, the sum of \$92,393.98 or so much thereof as may be needed, is hereby authorized to be expended from the Municipal Motor Vehicle License Tax Fund 266, Dept./Div. 59-09, OCA Code 590266, Object Level Three 3375. Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1919-02 To authorize the Director of Public Service to establish agreements with private vendors for snow and ice removal on residential streets if necessary, for the Transportation Division; to authorize the expenditure of \$150,000.00 from the Municipal Motor Vehicle License Tax Fund; and to declare an emergency. (\$150,000.00) WHEREAS, it is necessary to establish contingency agreements with private vendors to ensure that adequate assets are available to affect snow and ice control and removal, and WHEREAS, funds are available for the establishment of snow and ice removal contingency agreements in the Municipal Motor Vehicle License Tax Fund; and WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Transportation Division, in that it is immediately necessary to establish said agreements such that they are available to use in the event of adverse weather, thereby preserving the public health, peace, property, safety and welfare, now, therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the Public Service Director be and is hereby authorized to establish contingency agreements and an encumbrance with private vendors for snow and ice removal services in an amount not to exceed \$20,000.00 per vendor, or \$150,000.00 in total. SECTION 2. That the use of said venders shall be subject to approval by the Executive Director of the Equal Business Opportunity Commission Office relative to the vendors' being registered with that Office and having valid contract compliance numbers. SECTION 3. That for the purpose of paying the cost thereof, the sum of \$150,000.00 or so much thereof as may be needed, is hereby authorized to be expended from the Municipal Motor Vehicle License Tax Fund 266, Dept./Div. 59-09, Object Level Three 3375, OCA Code 59()2&ol SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure, and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 10, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1920-02 To authorize and direct the transfer of \$250,000 within the General Fund from the Department of Finance to the Health Department, to transfer those funds from the General Fund to the Health Special Revenue Fund, to subsequently appropriate those funds within the Health Special Revenue Fund, to authorize the Board of Health to enter into an agreement with Access Health
Columbus for the purpose of expanding health care in Columbus, and to declare an emergency (\$250,000). WHEREAS, one in eight residents in Franklin County lacks health care insurance and face multiple barriers in accessing health care; and, WHEREAS, lack of health care in this community contributes to lost productivity among workers, missed school days for children, increase in health care costs for all residents and a decrease in quality of life; and, WHEREAS, it is necessary to provide \$250,000 to Access Health Columbus to expand the system of care for vulnerable residents; and, WHEREAS, an emergency exists in the usual daily operation of the Health Department due to the need for AHC to leverage matching funds and private sector dollars and to immediately begin implementation of proposed activities, thereby preserving the public health, peace, property, safety and welfare; Now, therefore BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the City Auditor be and is hereby authorized and directed to transfer \$250,000 within the General Fund, Fund 10, from the Finance Department, Department 45-01, OCA 904508, Object Level Three 5501 to the Department of Health, Department 50-01, OCA 900068, Object Level Three 5501. SECTION 2. That \$250,000 is hereby transferred from the Health Department General Fund, Department 50-01, OCA 900068, Object Level Three 5501 to the Health Special Revenue Fund, fund 250. SECTION 3. That the sum of \$250,000 is hereby authorized to be appropriated in the Health Department Health Special Revenue Fund, fund 250, OCA 500207, Object Level Three 3337 to enable the department to enter into an agreement with Access Health Columbus. SECTION 4. That the Board of Health is hereby authorized to enter into a contract with Access Health Columbus for the purpose of expanding the system of primary care for the uninsured and underinsured in Columbus. SECTION 5. That the expenditure of \$250,000 or so much thereof as may be necessary be and is hereby authorized from the Health Special Revenue Fund, subfund 250, OCA 500207, Object Level Three 3337 to pay the cost thereof. SECTION 6. That for the reasons stated in the preamble hereto, which is made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves or vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1922-02 To authorize and direct the City Auditor to provide for the transfer of \$6,444,245 between various objects and divisions within the General Fund, to allow divisions to continue to operate through the end of 2002 without interruption; and to declare an emergency. (\$6,444,245) WHEREAS, the third quarter financial review conducted by the Department of Finance identified surpluses and deficits in the various objects of several General Fund divisions; and WHEREAS, it is necessary to transfer \$6,444,245 between objects and divisions to allow divisions to continue to operate through the end of 2002; and WHEREAS, an emergency exists in the usual daily operation of the City of Columbus in that it is immediately necessary to appropriate and transfer the aforementioned funds for the immediate preservation of the public, health, peace, property, safety and welfare; Now, Therefore; BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$6,444,245 between various objects and divisions within the General Fund, Subfund 01-100, as follows: #### FROM: | Division | Division No. | Object | OCA | Amount | |----------------------------|--------------|--------|--------|-----------| | City Auditor | 22-01 | 01 | 220103 | 114,730 | | City Treasurer | 23-01 | 03 | 230227 | 20,000 | | City Attorney | 24-01 | 01 | 240101 | 90,000 | | | 24-01 | 03 | 240101 | 47,200 | | Real Estate | 24-04 | 01 | 240390 | 3,200 | | | 24-04 | 02 | 240390 | 1,780 | | | 24-04 | 03 | 240390 | 5,900 | | Department of Justice | 24-05 | 01 | 242348 | 2,200 | | | 24-05 | 03 | 242348 | 7,000 | | Municipal Court Clerk | 26-01 | 01 | 260177 | 32,000 | | | 26-01 | 02 | 260177 | 2,900 | | | 26-01 | 03 | 260177 | 16,000 | | | 26-01 | 06 | 260177 | 7,000 | | Civil Service | 27-01 | 01 | 270165 | 32,500 | | Safety Administration | 30-01 | 02 | 300111 | 2,000 | | | 30-01 | 06 | 300129 | 2,200 | | Communications | 30-02 | 03 | 301721 | 8,800 | | Police | 30-03 | 10 | 900076 | 1,367,000 | | Fire | 30-04 | 01 | 301499 | 46,500 | | | 30-04 | 05 | 301481 | 10,700 | | | 30-04 | 10 | 903005 | 1,800 | | Mayor | 40-01 | 02 | 401106 | 8,600 | | Community Relations Comm. | 40-02 | 01 | 400028 | 10,000 | | Equal Business Opportunity | 40-03 | 01 | 200291 | 23,000 | | | 40-03 | 03 | 400291 | 6,600 | | Office of Education | 40-04 | 03 | 404004 | 113,810 | | Development Admin. | 44-01 | 02 | 440307 | 3,750 | | | 44-01 | 03 | 440307 | 38,300 | | | 44-01 | 10 | 440307 | 150,000 | | Economic Development | 44-02 | 03 | 440314 | 4,200 | | Planning | 44-06 | 01 | 440335 | 26,600 | | | 44-06 | 03 | 440334 | 38,900 | | | 44-06 | 10 | 440334 | 77,500 | | Neighborhood Services | 44-05 | 02 | 440329 | 8,960 | | | 44-05 | 03 | 440329 | 32,500 | | Finance | 45-01 | 01 | 451104 | 6,000 | | | 45-01 | 01 | 451138 | 35,300 | | Finance | 45-01 | 02 | 451104 | 2,000 | | | 45-01 | 02 | 450015 | 4,000 | | | 45-01 | 10 | 904508 | 1,618,502 | | Human Resources | 46-01 | 01 | 460188 | 86,000 | | | 46-01 | 02 | 460188 | 4,000 | | | 46-01 | 03 | 460188 | 17,500 | | Division | Division No. | Object | OCA | Amount | |------------------------|--------------|--------|--------|-------------| | Health | 50-01 | 10 | 900068 | - | | Service Administration | 59-01 | 03 | 590018 | 15,500 | | Refuse Collection | 59-02 | 02 | 593178 | 25,300 | | | 59-02 | 03 | 592824 | 200,000 | | | 59-02 | 03 | 593566 | 429,000 | | | 59-02 | 03 | 593624 | 10,000 | | | 59-02 | 03 | 591602 | 40,000 | | | 59-02 | 03 | 591834 | 40,000 | | | 59-02 | 03 | 592642 | 45,000 | | | 59-02 | 03 | 591404 | 20,000 | | | 59-02 | 05 | 593624 | 25,000 | | Facilities Management | 59-07 | 01 | 281006 | 729,750 | | | 59-07 | 02 | 281006 | 200,000 | | | 59-07 | 03 | 281006 | 300,000 | | Transportation | 59-09 | 01 | 599133 | 39,500 | | | 59-09 | 05 | 599117 | 165,000 | | | 59-09 | 05 | 599112 | 22,763 | | Total From | | | • | \$6,444,245 | TO: | Division | Division No. | Object | OCA | Amount | |-------------------------------|--------------|--------|--------|--------------| | City Council | 20-01 | | | 150,000 | | City Treasurer | 23-01 | 01 | 230227 | 6,000 | | Parking Violations Bureau | 23-03 | 01 | 230301 | 20,800 | | | 23-03 | 02 | 230301 | 1,000 | | | 23-03 | 05 | 230301 | 2,000 | | Department o f Justice | 24-05 | 02 | 242348 | 7,000 | | Safety Administration | 30-01 | 01 | 300111 | 2,150 | | | 30-01 | 03 | 300111 | 121,850 | | Communications | 30-02 | 01 | 301721 | 16,100 | | Police | 30-03 | 01 | 300830 | 3,231,000 | | Fire | 30-04 | 03 | 301481 | 10,700 | | Mayor | 40-01 | 01 | 401101 | 34,600 | | | 40-01 | 03 | 401101 | 4,000 | | Office of Education | 40-04 | 01 | 404004 | 35,210 | | Trade & Development Admin. | 44-01 | 01 | 440308 | 44,480 | | Economic Development | 44-02 | 01 | 440315 | 15,600 | | Neighborhood Services | 44-05 | 01 | 440328 | 99,300 | | | 44-05 | 05 | 440329 | 6,340 | | Housing | 44-10 | 01 | 440278 | 21,620 | | Finance | 45-01 | 03 | 450015 | 50,000 | | Finance Technology Billings | 45-01 | 03 | 454501 | 1,500,000 | | Technology | 47-01 | 01 | 470724 | 17,800 | | Telecommunications | 47-03 | 01 | 289629 | 25,000 | | Recreation and Parks | 51-01 | 10 | 900050 | 476,000 | | Public Service Administration | 59-01 | 01 | 590018 | 104,225 | | Refuse Collection | 59-02 | 01 | 593566 | 441,470 | | | | | | | | Total To | | | | \$ 6,444,245 | SECTION 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed as amended December 09, 2002, Matthew D. Habash, President of Council / Approved as amended December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### ORD. NO. 1923-02 To authorize and direct the City Auditor to transfer \$120,000.00 between object levels within the HOME Fund; to authorize the Director of the Department of Development to enter into a contract with the Columbus Metropolitan Housing Authority to implement a tenant-based rental assistance program; to authorize the expenditure of \$120,000.00 from the HOME Fund; and to declare an emergency. (\$120,000.00) WHEREAS, the City of Columbus is the recipient of HOME Investment Partnership funds from the U.S. Department of Housing and Urban Development; and WHEREAS, the City is a partner in the Rebuilding Lives initiative to provide permanent supportive housing to chronically homeless persons; and WHEREAS, the City desires to assist the Rebuilding Lives initiative by establishing a tenant-based rental assistance program; and WHEREAS, the City desires to enter into a contract with the Columbus Metropolitan Housing Authority in order to administer the tenant-based rental assistance program; and WHEREAS, an emergency exists in the usual daily operation of the Department of Development, Housing Division, in that it is immediately necessary to transfer and to expend said funds by entering into contract with the Columbus Metropolitan Housing Authority thereby preserving the public health, peace, property, safety, and welfare; and NOW THEREFORE, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: Section 1. That the City
Auditor is hereby authorized and directed to transfer funds within the HOME Fund, Department of Development, Housing Division, Division No. 44-10, Fund 201, Grant No. 458001, as follows: | FROM
OL01
05 | OL03
5528 | OCA
471805 | Amount
\$120,000.00 | |--------------------|--------------|---------------|------------------------| | TO
OL01
03 | OL03
3336 | OCA
441068 | Amount
\$120,000.00 | Section 2. That the Director of the Department of Development be and is hereby authorized to enter into a contract with the Columbus Metropolitan Housing Authority in order to administer the tenant-based rental assistance program. Section 3. That for the purpose as stated in Section 2 the expenditure of \$120,000.00 or so much thereof as may be necessary, be and is hereby authorized to be expended from the Department of Development, Department No. 44-10, Fund 201, Grant No. 458001, Object Level One 03, Object Level Three 3336, OCA 441068. Section 4. That this contract is awarded pursuant to Section 329.29 of the Columbus City Codes, 1959, as amended. Section 5. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this Ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same. Passed December 09, 2002, Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk #### RESOLUTIONS #### RES NO. 208X-02 To honor and recognize Bank One for their recent philanthropic contribution towards this year's annual City Hall holiday lighting display. WHEREAS, it is with sincere appreciation and holiday cheer that the City of Columbus recognizes the recent philanthropic contributions of Bank One towards this year's annual City Hall holiday lighting display; and WHEREAS, due to a devastating warehouse fire and a tight city budget, the prospect of a quality and festive City Hall holiday display looked quite grim until Bank One officials contacted the Recreation and Parks Department to lend a helping hand to this annual holiday tradition which has resulted in a variety of new and colorful decorations for Columbus families to enjoy and marvel; and WHEREAS, Bank One's most generous donation in the amount of \$4,000.00 not only guaranteed that the lights at City Hall would glow brighter this time of the year, but demonstrated to one and all the importance of giving to others during the holiday season; and WHEREAS, thanks to the generosity of Bank One and others, the donated funds helped to make sure the citizens of Columbus could continue this holiday tradition in the style and manner in which they were accustomed. BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS That the members of Columbus City Council pay fitting tribute to one of Columbus' leading downtown supporters and a cornerstone of the local business community, Bank One. BE IT FUTHER RESOLVED That a copy of this Resolution be presented to a representative of Bank One as a token of our esteem. Adopted December 09, 2002 Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### RES NO. 209X-02 To recognize and commend Lowe's Home Improvement Warehouse for its leadership and commitment to Columbus through its ongoing active participation in the Neighborhood Pride Program as a Neighborhood Pride Partner WHEREAS, Lowe's Home Improvement Warehouse agreed to become the Neighborhood Pride program's first ever Neighborhood Pride Partner in April 2002; WHEREAS, Doug Brownfield of Lowe's Home Improvement Warehouse demonstrated leadership in representing Lowe's in reaching out to involve Lowe's in the Neighborhood Pride program; WHEREAS, Rick Cook and Doug Brownfield of Lowe's have demonstrated an ongoing commitment of Lowe's stores throughout Neighborhood Pride's six new 2002 Pride Districts; WHEREAS, Lowe's Home Improvement Warehouse has graciously contributed 500 free smoke detectors to the Columbus Division of Fire to be distributed to Columbus residents in need of such home fire protection; WHEREAS, Lowe's has demonstrated a commitment to the safety of residents through its Lowe 's Heroes and Lowe 's Home Safety Council; WHEREAS, Lowe's Kirk Rallis provided residents free home improvement advice to interested residents during Neighborhood Pride Weeks in Pride 2002; WHEREAS, Lowe's has demonstrated the core values of partnership and commitment to stronger neighborhoods in Columbus; BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS: That this Council does hereby recognize and commend the commitment of Lowe's Home Improvement Warehouse in the Neighborhood Pride program. BE IT FURTHER RESOLVED That a copy of this Resolution be presented to Rick Cook and Doug Brownfield of Lowe's as a token of our esteem. Adopted December 09, 2002 Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### RES NO. 210X-02 To express our deep appreciation and esteem for Maurice Hall not only for his many contributions to this year's record breaking Ohio State Football Team but also on being selected into the National Society of Collegiate Scholars and to declare Sunday, December 15, 2002 as Maurice Hall Day in the City of Columbus. WHEREAS, Maurice F. Hall is a graduate of Brookhaven High School in the City of Columbus where he received a 4.6 grade point average on a 4.0 scale and was the recipient of numerous academic awards including the National Academic Achievement Award, the Harvard College Prize Award, the Ohio State University Minority Affairs & Columbus Links Academic Award, and was named by the Student Mentoring Association - Student of the Year; and, WHEREAS, while at Brookhaven High School Maurice Hall amassed an incredible 3,057 yards and 51 touchdowns as a senior, on his way to being named All-State, Associated Press Ohio Offensive Player of the Year, Cleveland Plain Dealer State of Ohio Player of the Year, Columbus Dispatch Ohio Back of the Year, and All-America by several publications; and, WHEREAS, as Senior Class President of Brookhaven Maurice Hall found time to volunteer for Columbus Educators of Tomorrow, Columbus Urban League, and as a motivational speaker for young students. In addition, he was a member of his church's Young Disciples of Service, served as a student mentor, and was a successful baseball and track participant, earning All-Conference honor; in both; and, WHEREAS, this year's Ohio State football season has seen the Buckeyes win a record setting thirteen games, with sophomore Maurice Hall scoring the winning touchdowns in what has been acknowledged as the two most critical games of the year in overtime at Illinois and in the fourth quarter against Michigan; and, WHEREAS, Maurice F. Hall has also been accepted this year as a member of the National Society of Collegiate Scholars - a highly selective, national academic honors organization which honors first and second year undergraduate students who excel academically; and, WHEREAS, Maurice Hall has so consistently demonstrated that rare combination of leadership as well as athletic and academic excellence at both the high school and collegiate levels, that it is only proper for City Council and his fellow Columbusites to take this opportunity to express to him our deep appreciation, now, therefore, BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS: That we express our deep appreciation and esteem for Maurice Hall not only for his many contributions to this year's record breaking Ohio State Football Team but also on being selected into the National Society of Collegiate Scholars and to declare Sunday, December 15, 2002 as Maurice Hall Day in the City of Columbus. Adopted December 09, 2002 Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### RES NO. 211X-02 To honor and recognize the growth and accomplishments of Help Wizards for being given the 2002 Small Business Success Story Award by the Community Capital Development Corporation. WHEREAS, in 2002, Entrepreneur magazine ranked Columbus as the number one city in the Midwest and 15th in the nation for entrepreneurs and small business, and WHEREAS, Help Wizards was given the 2002 "Small Business Success Story" Award by the Community Capital Development Corporation, and WHEREAS, Help Wizards is a successful example of how a small business can thrive in the central city of Columbus, as reflected by a 300% increase in its employee base since 1998, and WHEREAS, Help Wizards has sponsored and supported small business forums that educate and share sound business ideals, and WHEREAS, the City of Columbus salutes the hard work and dedication of every small business owner and entrepreneur in the region, now, therefore #### BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS That this Council does hereby recognize all small business owners and entrepreneurs located within the city and recognizes the role Help Wizards had in helping Columbus be named the best place in the Midwest for small business owners and entrepreneurs. BE IT FUTHER RESOLVED That a copy of this Resolution be presented to Jeff Whiting, Zack Lynn and Bill Sekela as a token of our esteem. Adopted December 09, 2002 Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### RES NO. 212X-02 To honor and recognize Bishop Watterson High School, 2002 Division III State Football Champions. WHEREAS, the state of Ohio, birthplace of the National Football League, has long been recognized as a football hotbed and home of the best high school football in the country; and WHEREAS, Watterson High School delivered
the first state football championship for central Ohio in 1966, and brought it home again in 1972; and WHEREAS, the Watterson Eagles' 48-year tradition of excellence in the classroom as well as in sports has been enhanced by the efforts of these fine players of 2002; and WHEREAS, this team, with the inspiration of Head Coach Mike Golden, battled back from a 7 - 3 season to deliver a perfect five-game playoff record to bring once again the State Championship trophy to their school; and WHEREAS, the ultimate 23 - 17 triumph on November 30 over Cleveland Benedictine in the snow at Massillon's Paul Brown Stadium exemplified the grit, determination and excellent teamwork that is the hallmark of Watterson and especially this 2002 team; and WHEREAS, the 2002 Watterson football team and fans have been recognized statewide not only for their state championship playing ability, but also for their honorable conduct with the "J. J. Huddles" award; and WHEREAS, we commend a great head coach, Mike Golden, on his retirement from coaching and thank him for the leadership and inspiration he has given to Watterson football players as head coach since 1989; now therefore BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS That this council hereby commends these 2002 State Champions and declares Sunday, December 15, 2002 to be Bishop Watterson High School Day in Columbus. Go Eagles! Adopted December 09, 2002 Matthew D. Habash, President of Council / Approved December 11, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk. #### **BIDS WANTED - PURCHASING OFFICE** Each proposal shall contain the full name and address of every person, firm or corporation interested in the same, and if a corporation, the name and address of the President and Secretary. #### EQUAL OPPORTUNITY CLAUSE: Each responsive bidder shall submit, with its bid, a contract compliance certification number or a completed application for certification. Compliance with the provisions of Article 1, Title 39, is a condition of the contract. Failure to comply with this Article may result in cancellation of the contract. WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.34 C.C.C. with regard to income taxes due or payable to the City of Columbus for wages, salaries and commissions paid to the contractor's employees as well as requiring those contractors to ensure that subcontractors withhold in a like manner. DELINQUENT PERSONAL PROPERTY TAX: All bidders are charged with notice of Section 5719.042 of the Ohio Revised Code and agree that if this contract is awarded to them, the successful bidder, prior to the time the contract is entered into, will submit to the City Auditor the affidavit required by said section of the Ohio Revised Code. Said affidavit, when filed with City Auditor, is thereby incorporated into and made a part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as a part thereof. LOCAL CREDIT: For all contracts except professional service contracts: In determining the lowest bid for purpose of awarding a contract not exceeding \$20,000.00, a local bidder shall receive a credit equal to five percent (5%) of the lowest bid submitted by a non-local bidder. In determining the lowest bid for purposes of awarding a contract in excess of \$20,000.00, a local bidder shall receive a credit equal to one percent (1%) or \$20,000.00, whichever is less, of the lowest bid submitted by a non-local bidder. A local bidder is a person, corporation or business which (a) has listed its principal place of business as being located within the corporation limits of the City of Columbus or the County of Franklin in official documents filed with Secretary of State, State of Ohio, or a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or County of Franklin. FOR COPIES OF ANY OF THE FOLLOWING BID PROPOSAL CALL (614) 645-7599 #### **BID OPENING DATE 01/09/03** #### BID FOR MOBILE FIRE SAFETY EDUCATION VEHICLE Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JANUARY 9. 2003 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries. Envelopes must be plainly marked: FIRE Bid for MOBILE FIRE SAFETY EDUCATION VEHICLE Solicitation No. SA000365 GRW in accordance with specifications on file in the Purchasing Office. Joel Taylor, Finance Director (12/14/02, 12/21/02, 12/28/02, 01/04/03) #### BID FOR MOTOROLA RADIO BATTERIES Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JANUARY 9, 2003 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries. Envelopes must be plainly marked: SAFETY/COMMUNICATIONS Bid for MOTOROLA RADIO BATTERIES Solicitation No. SA 000345 JY in accordance with specifications on file in the Purchasing Office. Joel Taylor, Finance Director (12/14/02, 12/21/02) #### **BIDS WANTED - OTHER DIVISIONS** Each proposal shall contain the full name and address of every person, firm or corporation interested in the same, and if a corporation, the name and address of the President and Secretary. #### EQUAL OPPORTUNITY CLAUSE: Each responsive bidder shall submit, with its bid, a contract compliance certification number or a completed application for certification. Compliance with the provisions of Article 1, Title 39, is a condition of the contract. Failure to comply with this Article may result in cancellation of the contract. WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.34 C.C.C. with regard to income taxes due or payable to the City of Columbus for wages, salaries and commissions paid to the contractor's employees as well as requiring those contractors to ensure that subcontractors withhold in a like manner. DELINQUENT PERSONAL PROPERTY TAX: All bidders are charged with notice of Section 5719.042 of the Ohio Revised Code and agree that if this contract is awarded to them, the successful bidder, prior to the time the contract is entered into, will submit to the City Auditor the affidavit required by said section of the Ohio Revised Code. Said affidavit, when filed with City Auditor, is thereby incorporated into and made a part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as a part thereof. LOCAL CREDIT: For all contracts except professional service contracts: In determining the lowest bid for purpose of awarding a contract not exceeding \$20,000.00, a local bidder shall receive a credit equal to five percent (5%) of the lowest bid submitted by a non-local bidder. In determining the lowest bid for purposes of awarding a contract in excess of \$20,000.00, a local bidder shall receive a credit equal to one percent (1%) or \$20,000.00, whichever is less, of the lowest bid submitted by a non-local bidder. A local bidder is a person, corporation or business which (a) has listed its principal place of business as being located within the corporation limits of the City of Columbus or the County of Franklin in official documents filed with Secretary of State, State of Ohio, or a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or County of Franklin. #### FOR COPIES OF ANY OF THE FOLLOWING BID PROPOSAL CALL THE LISTED DIVISION #### BID FOR DEPOSIT OF PUBLIC MONEY Notice is hereby given in accordance with Chapter 321 of the Columbus City Codes, 1959 to all banks, and building and loan or savings associations or companies situated in Franklin County, Ohio, whose application for deposit of public money has been approved by the Columbus Depository Commission that bids will be accepted by the City Treasurer for the deposit of inactive funds: The City Treasurer will accept such bids by telephone (645-7727) or in person between the hours of 8:00 a.m. and 10:45 a.m. Monday through Friday. Such bids should specify the time span of the certificate of deposit, the rate of interest being offered, the amount of funds being bid upon, and the beginning and ending date for which said bid is applicable. By order of the Columbus Depository Commission. THOMAS ISAACS, Chairman HUGH J. DORRIAN, Secretary JOEL S. TAYLOR, Member #### **BID OPENING DATE 01/08/03** #### NOE BIXBY ROAD CULVERT REPLACEMENT C.I.P. NO. 720 Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4105, until 3:00 p.m., Local Time, on Wednesday, January 8, 2003, and publicly opened and read at that hour and place for the following project: NOE BIXBY ROAD CULVERT REPLACEMENT C.I.P. NO. 720 The work for which proposals are invited consists of the replacement of an existing stone arch culvert over an unnamed tributary of Big Walnut Creek with a 96-inch culvert including approach reconstruction, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents and the plans (CC-12750) are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3044,910 Dublin Road, Columbus, Ohio
43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released. Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked: NOE BIXBY ROAD CULVERT REPLACEMENT C.I.P. NO. 720 PROPOSAL GUARANTY The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act. PREVAILING WAGE RATE Attention of the bidder is called to the special requirements which are included in the Bid Submittal Documents regarding prevailing rates of wages to be paid. #### CONTRACT PERFORMANCE AND PAYMENT BOND A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work. #### CONSTRUCTION AND MATERIAL SPECIFICATIONS Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; and at the office of the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141. #### CONTRACT COMPLIANCE REQUIREMENTS Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. #### BID CANCELLATION AND REJECTIONS The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City. SUBSURFACE DATA Subsurface data was obtained for project design purposes and is available for review. #### CONTRACT COMPLETION The work under this contract shall be completed in a manner acceptable to the City within 60 calendar days after the effective date of the Notice to Proceed. #### SPECIAL REQUIREMENTS Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state. (12/14/02; 12/21/02) #### BID FOR URBAN INFRASTRUCTURE NO. 4, GROUP NO. 4 FOURTH STREET PAVEMENT REDUCTION PLEASE NOTE THE BID LOCATION HAS CHANGED: Sealed proposals will be received by the City of Columbus Transportation Division, 109 N. Front Street, 3rd Floor, Room 300, Columbus, Ohio 43215 until 3:00 P.M. local time, and publicly opened and read at 109 N. Front Street, 2nd Floor, Room 205 at 3:00 P.M. on January 9, 2003, for Urban Infrastructure No. 4, Group No. 4, Fourth Street Pavement Reduction. The work for which proposals are invited consists of curb removal and replacement, curb ramps construction, concrete sidewalk removal and replacement, pavement removal and replacement, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents and the plans are on file in the office of the Transportation Division Administrator, 109 N. Front Street, 3rd FL, Columbus, OH 43215 and are available to prospective bidders at the non-refundable cost of \$45.00 for a full size set and 10.00 for a half size set. Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked Bid for Urban Infrastructure No. 4, Group No. 4, Fourth Street Pavement Reduction. #### PROPOSAL GUARANTY The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act #### PREVAILING WAGE RATE Attention of the bidder is called to the special requirements which are included in the Bid Submittal Documents regarding prevailing rates of wages to be paid. #### CONTRACT PERFORMANCE AND PAYMENT BOND A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, 2002 edition, will be required to assure the faithful performance of the work. #### SUBSURFACE DATA (Not Applicable for this Project) Subsurface data was/was not obtained for project design purposes. If obtained, copies of the report are available upon execution of the subsurface information release form. PRE-BID CONFERENCE (Not Applicable for this Project) #### CONTRACT COMPLETION The contract completion time is 120 calendar days. #### CONSTRUCTION AND MATERIAL SPECIFICATIONS Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182 and 109 N. Front St., 3rd Floor, Columbus, Ohio 43215 (614) 645-5660, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141. #### CONTRACT COMPLIANCE REQUIREMENTS Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. #### BID CANCELLATION AND REJECTIONS The right is reserved by the Director of Public Service of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, or to advertise for new proposals, when it is in the best interests of the City. SPECIAL REQUIREMENTS Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state. (12/14/02; 12/21/02) # PROFESSIONAL SERVICES REQUEST FOR PROPOSAL (RFP) REQUEST FOR STATEMENT OF QUALIFICATIONS (RFSQ) #### PROPOSALS FOR DRUG-FREE WORKPLACE COMPUTER-BASED TRAINING Sealed proposals for the following item(s) will be received by the Purchasing Office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on January 9, 2003 and at that time will be publicly opened and read. Proposals received after the time of opening will be returned to the offerer unopened. The City will not be responsible for late mail or other deliveries. Envelopes must be plainly marked: Human Resources PROPOSALS FOR Drug-free Workplace Computer-based Training. PROPOSAL NO. SAOOQ366GM in accordance with specifications on file in the Purchasing Office. (12/14/02; 12/21/02; 12/28/02) #### **PUBLIC NOTICES** #### CITY BULLETIN NOTICE MEETING SCHEDULE CITY OF COLUMBUS RECORDS COMMISSION The regular meetings of the City of Columbus Records Commission for the calendar year 2003 are scheduled as follows: Monday, February 3, 2003 Monday, May 12, 2003 Monday, September 29, 2003 The location of these meetings will be City Hall, 90 West Broad Street, 2nd Floor, Mayor's Conference Room. They will begin promptly at 10:00 am Every effort will be made to adhere to the above schedule, but the City of Columbus Records Commission reserves the right to change the date, time or location of any meeting; or to hold additional meetings. To confirm the meeting date, time and locations or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator at (614) 645-8539. (10/2002; 10/2003) #### NOTICE 2001-2002 MONTHLY MEETING SCHEDULE FOR THE VEHICLE FOR HIRE BOARD The Regular monthly meetings of the Columbus Vehicle for Hire Board will be scheduled for the last Thursday of every month at 10:00 a.m. The location of the meeting will be the License Section Conference Room at 240
Greenlawn Avenue, Columbus, Ohio 43223. The Dates are as follows: November 29, 2001 December 27, 2001 January 31, 2002 February 28, 2002 March 28, 2002 April 25, 2002 May 30, 2002 June 27, 2002 July 25, 2002 August 29, 2002 September 26, 2002 October 31, 2002 November 28, 2002 December 26, 2002 The VFHB will use reasonable efforts to hold its meetings in conformity with this schedule, but the VFHB reserves the right to change the date, time, or location of any meeting; or to hold additional meetings. To confirm meeting dates, please contact Lisa Davis, Recording Secretary, in the License Section Office at (614) 645-7471; or E-mail to lmdavis@cmhmetro.net. (11/01; 12/02) #### NOTICE 2001-2002 MONTHLY MEETING SCHEDULE FOR THE COLUMBUS CHARITABLE SOLICITATION BOARD The Regular monthly meetings of the Columbus Charitable Solicitations Board will be scheduled for the third Thursday of every month at 10:00 a.m., with the exception of February and March, which will be the second Thursday of the month at 10:00 a.m. The location of the meeting will be the License Section Conference Room at 240 Greenlawn Avenue, Columbus, Ohio 43223. The Dates are as follows: November 8, 2001 (Due to Holidays) December 6, 2001 (Due to Holidays) January 17, 2002 February 14, 2002 March 14, 2002 April 18, 2002 May 16, 2002 June 20, 2002 July 18, 2002 August – NO MEETING September 19, 2002 October 17, 2002 November 7, 2002 (Due to Holidays) December 5, 2002 (Due to Holidays) The CSB will use reasonable efforts to hold its meetings in conformity with this schedule, but the CSB reserves the right to change the date, time, or location of any meeting; or to hold additional meetings. To confirm meeting dates, please contact Lisa Davis, Recording Secretary, in the License Section Office at (614) 645-7471 Applications can be obtained by mail: Charitable Solicitations Board; c/o License Section, 240 Greenlawn Avenue; Columbus, Ohio 43223; or phone (614) 645-7471; or E-mail to Imdavis@cmhmetro.net. (11/01; 12/02) ## OFFICIAL NOTICE CIVIL SERVICE COMMISSION COMPETITIVE EXAMINATION ANNOUNCEMENTS APPLY DAILY MONDAY THROUGH FRIDAY 8:00 A.M. TO 4:30 P.M. The Civil Service Commission continuously administers competitive examinations. Information regarding examinations, for which the Civil Service Commission is currently accepting applications, is posted at the Commission offices located at 50 West Gay Street, 6th Floor, Columbus, Ohio. **Please note that all visitors to the Beacon Building are required to produce a picture ID, authenticating their identity, in order to visit the applications area.** Interested applicants should regularly check this location for examination announcements. Also, please visit our website at www.csc.cmhmetro.net #### (1/02; 12/02) ### EXHIBIT A NOTICE OF REGULAR MEETINGS COLUMBUS RECREATION AND PARKS COMMISSION The Recreation and Parks Commission, appointed and organized under the Charter of the City of Columbus, Section 112-1 is empowered to equip, operate, direct and maintain all the existing recreational and park facilities. In addition, said Commission exercised certain powers and duties as specified in Sections 112-1 and 112-2 of the Columbus City Charter. Please take notice that meetings of the Recreation and Parks Commission will be held at the Recreation and Parks Operations Complex conference room 420 W. Whittier Street at 8:30 a.m. on the following dates (unless otherwise posted): Wednesday, January 9, 2002 Wednesday, February 13, 2002 Wednesday, March 13, 2002 Wednesday, April 10, 2002 Wednesday, May 8, 2002 Wednesday, June 12, 2002 Wednesday, July 10, 2002 August Recess – No meeting Wednesday, September 11, 2002 Wednesday, October 9, 2002 Wednesday, November 13, 2002 Wednesday, December 11, 2002 In the event no proper business exists the meeting may be cancelled without further notice. For further information you may contact the Recreation and Parks Department, 90 West Broad Street, Room 115, Columbus, Ohio 43215 (Telephone: [614] 645-3300). Wayne A. Roberts, Director (01/02; 12/02) ### PUBLIC HEARING BY COLUMBUS CITY COUNCIL The following Rezoning/Variance Ordinances will be heard by City Council on <u>Monday, December 16, 2002</u> at approximately 6:30 p.m. in Council Chambers, Second Floor, City Hall, 90 West Broad Street, Columbus, Ohio 43215. | 1856-02 | To rezone 3562 AGLER ROAD (43219) , being 20.6± acres located on the north side of Agler | |-------------------|--| | Z02-059 | Road, 600± feet west of Stelzer Road (Northeast Area Commission), From: L-C-4, Limited | | | Commercial and PUD-8, Planned Unit Development Districts, To: PUD-8, Planned Unit | | 1857-02 | To rezone 568 WILSON ROAD (43204) , being 2.94± acres located on the east side of Wilson | | Z02-069 | Road, 510± feet south of Fisher Road, From: R, Rural District, To: L-M, Limited Manufacturing | | 1858-02 | To grant a Variance from the provisions of Sections 3332.039, R-4, Residential District Use; | | CV02-051 | 3332.15, R-4 Area District Requirements; 3333.19, Fronting; 3332.21, Building Lines; 3332.25, | | | Maximum Side Yards Required; 3332.26, Minimum Side Yard Permitted; 3342.19 Stacked | | | Parking Space; for the property located at 1639 NORTH STAR AVENUE (43212) , to permit a | | | four-unit dwelling and a one-unit dwelling on the same lot with reduced development standards in | | (12/07/02; 12/14/ | (02) | ### PUBLIC HEARING MAYOR'S PROPOSED 2003 OPERATING BUDGET City Council will hold public hearings on the Mayor's Proposed 2003 Operating Budget to conduct the affairs of the City. The purpose of these public hearings is to provide an opportunity to learn about the proposed budget and to provide an opportunity for you to give feedback and share your ideas regarding this budget proposal. Each hearing will take place at City Hall beginning at 5:30 pm in Council Chambers. Speaker slips will be taken beginning at 8:00a.m. on the day of the public hearing. Everyone is encouraged and welcome to attend. Director's Presentations: Date: Thursday, December 5,2002 Time: 5:30 PM Place: Council Chambers in City Hall, 90 West Broad Street. Public Comments (Speaker Slips taken 8:00 a.m. - 5:30 p.m.) Date: Thursday, December 12,2002 Time: 5:30 PM Place: Council Chambers in City Hall, 90 West Broad Street. Public Comments (Speaker Slips taken 8:00 a.m. - 5:30 p.m.) Date: Thursday, December 19, 2002 Time: 5:30 PM Place: Council Chambers in City Hall, 90 West Broad Street. Free parking is available in the City Hall parking lot, which can be accessed via Gay or Front Streets. The garage attendant will direct you to the designated visitor parking area. If you have any questions, concerns or need special accommodations or directions to City Hall, please contact Mary Austin at 645-8548. If you would like to review a copy of the 2003 Operating Budget, you may pick up a copy from the City's Finance department. (11/30/02; 12/04/02; 12/14/02) ### MEETING NOTICE ITALIAN VILLAGE COMMISSION The regular meeting of the Italian Village Commission will be held on Tuesday, December 17, 2002, at 6:15 p.m. at 109 N. Front in the first floor Community Training Center. Copies of the agenda may be obtained by calling 645-7964. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-7964 or TDD 645-6802. (12/07/02; 12/14/02) #### MEETING NOTICE HISTORIC RESOURCES COMMISSION The regular meeting of the Historic Resources Commission will be held on Thursday, December 19, 2002, at 6:15 p.m. in the Community Training Center, 109 N. Front Street, ground floor. Copies of the agenda may be obtained by calling 645-7964. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Neighborhood Services Division is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-7964 or TDD 645-6802. (12/07/02; 12/14/02) ## PUBLIC HEARING DEVELOPMENT COMMISSION POLICY MEETING DECEMBER 19, 2002 The Development Commission of the city of Columbus will hold its monthly Policy Meeting on Thursday. December 19. 2002. beginning at 6:15 p.m. in the Public Hearing Room at 757 Carolyn Avenue, Columbus, Ohio 43224, for Presentation, Discussion and Approval: • SITE PLAN REVIEW - 298-076, 5700 SHANNON ROAD Please contact Reza Reyazi, Senior Planner, Long Range Planning at 645-3898 for additional information. - COMMERCIAL RECLASSIFICATION: RESIDENTIAL USE - CODE CHANGES ALLOWING FOR THE ADOPTION OF A DIGITAL ZONING MAP. Please contact Paul Freedman, Code Development, Building Services Division, 645-0704 for additional information on the above code changes IMPORTANT: PLEASE CALL BONI LAUTENSCHUETZ AT 645-8036 ON THE DAY OF THE MEETING TO CONFIRM THAT THE ITEM(S) OF INTEREST TO YOU WILL BE HEARD. A sign language interpreter to sign this meeting will be made available for anyone with a need for this service, provided the Department of Development is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call the Mayor's Action Center and leave a message on the TDD line 645-6407. THE PUBLIC IS INVITED TO ATTEND (12/07/02; 12/14/02) AGENDA COLUMBUS BUILDING COMMISSION DECEMBER 17, 2002 11:00 A.M. 757 CAROLYN AVENUE HEARING ROOM - LOWER LEVEL - 1. APPROVAL OF NOVEMBER 19. 2002 MEETING MINUTES - 2. ITEMS FROM THE FLOOR (as approved by the Board) A sign
Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Building Services Division is made aware of this need and given a reasonable notice of at least four (4) hours before the scheduled meeting time. To schedule an interpreter, please call 645-6079 or TDD 645-3293. Should you have any questions regarding this policy, please contact the City of Columbus, Human Resources Department, at 645-6373. (12/07/02; 12/14/02) ## APPEALS AGENDA BOARD OF ZONING ADJUSTMENT CITY OF COLUMBUS DECEMBER 17, 2002 The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, DECEMBER 17, 2002 at 6:00 P.M. in the First Floor Hearing Room of the Building Services Division Offices, 757 Carolyn Avenue. The Board of Zoning Adjustment hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, of the Columbus City Codes. The Board does not hear applications to amend the Official Zoning Map. Specific case information may be obtained by contacting the Building and Development Services Section, 757 Carolyn Avenue, 645-7314. SPECIAL NOTE TO THE APPLICANT: It is important that you or your representative be present at the public hearing. It is the rule of the Board to dismiss an application when a representative is not present. **SIGN LANGUAGE INTERPRETER:** An interpreter to "Sign" this meeting will be made available for anyone with a need for this service, provided the Building Services Division is made aware of this need and given a reasonable notice of at least four (4) hours prior to the scheduled meeting time. To schedule an interpreter, please contact the City of Columbus, Human Resources Department at 645-6373 or TDD 645-3293. #### THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 6:00 P.M.: 1. 02312-00011 63 SOUTH CYPRESS AVENUE Franklinton AR-1, Apartment Residential To Appeal Zoning Code Violation Order No. 02470-04565 issued on 8/8/2002 for: 1. 3305.01, Certificate of Zoning Clearance **Code Enforcement Officer:** Mike O'Keefe **Code Enforcement Officer Phone:** 645-0329 Appellant: Donald H. Davis, President; Executive Trust, Inc., 4663 Executive Drive, Columbus, Ohio 43220 Owner: Donald H. Davis, President; Executive Trust, Inc. Attorney/Agent: Donald H. Davis, President; Executive Trust, Inc. 2. 02312-00012 2960 CURTIS KNOLL DRIVE To Appeal Zoning Code Violation Order No. 02470-04970 issued on 8/28/2002 for: 1. 3342.22, Camper/RV Parked in Driveway **Code Enforcement Officer:** Rob McNeal **Code Enforcement Officer Phone:** 645-7910 **Appellant:** Donald & Deborah Hunter, 2960 Curtis Knoll Drive, Dublin, Ohio 43017 **Owner:** Donald A. & Deborah Hunter, 2960 Curtis Knoll Drive, Dublin, Ohio 43017 (12/07/02; 12/14/02) ## AGENDA BOARD OF ZONING ADJUSTMENT CITY OF COLUMBUS, OHIO DECEMBER 17, 2002 The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, DECEMBER 17, 2002 at 6:00 P.M. in the First Floor Hearing Room of the Building Services Division, 757 Carolyn Avenue. The Board of Zoning Adjustment hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, of the Columbus City Codes. The Board does not hear applications to amend the Official Zoning Map. Specific case information may be obtained by contacting the Building Services Division, 757 Carolyn Avenue, 645-7314. **SPECIAL NOTE TO THE APPLICANT:** It is important that you or your representative be present at the public hearing. It is the rule of the Board to dismiss an application when a representative is not present. **SIGN LANGUAGE INTERPRETER:** An interpreter to "Sign" this meeting will be made available for anyone with a need for this service, provided the Building Services Division is made aware of this need and given a reasonable notice of at least four (4) hours prior to the scheduled meeting time. To schedule an interpreter, please contact the City of Columbus, Human Resources Department at 645-6373 or TDD 645-3293. #### THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 6:00 P.M.: 3. ODS No.: 02310-00084 Location: 124 ARDEN ROAD (43214), located on the north side of Arden Road, 150± feet east of Foster Street. Area Comm./Civic: Clintonville Area Commission Existing Zoning: R-3, Residential District Variance(s) to Section(s): 1. 3332.26, Minimum side yard permitted To reduce the minimum side yard from 3 feet to 1 foot along the east side of a proposed garage. Proposal: To construct a two-car detached garage. Applicant(s): John A. III & Valerie Lowry 124 Arden Rd. Columbus, OH 43214 **Property Owner(s):** Applicants Case Planner: Denise Powers, 645-1788 4. ODS No.: 02310-00085 Location: 1634 WEST 3RD AVENUE (43212), located on the north side of West 3rd Avenue, 50± feet west of North Star Avenue. Area Comm./Civic: None Existing Zoning: AR-1, Apartment Residential District **Request:** Variance(s) to Section(s): 1. 3333.22, Maximum side vard required > To reduce the sum of the widths of each side yard from 20% of the width of the lot, or 10 feet, to 10%, or 5 feet. 2 3333.23, Minimum side yard permitted To reduce the minimum side yard from 5 feet to 2.5 feet along both sides of the proposed building. 3. 3333.24, Rear yard To reduce the rear yard from 25% of the total lot area to not less than 18%. 4. 3342.19, Parking space To reduce the width of six (6) parking spaces from 9 feet to 8 feet. To raze an existing two-story two-family dwelling and redevelop the site with a 2-1/2 story three-family dwelling. Proposal: Applicant(s): Aaron Saez 3270 Kioka Av. Upper Arlington, OH 43221 Property Owner(s): Clonan Inc. 3021 International Dr. Columbus, OH 43228 Case Planner: Denise Powers, 645-1788 5. ODS No.: 02310-00086 526-534 EAST FOREST STREET (43206), located on the north side of East Forest Street, 160± feet west of Parsons Location: Area Comm./Civic: Council of Southside Organizations and Schumacher Place Civic Association **Existing Zoning:** R-2F, Residential District Request: Special Permit and Variance(s) to Section(s): 3307.06, Special Permits To expand a nonconforming use. 2. 3332.18, Basis of computing area To increase the lot area allowed to be covered by a building from 50% of the lot area to not more than 90%. 3332.21, Building lines 3. To reduce the established building line from 13.5± feet to less than 1-foot along East Forest Street for brick piers for a fence only. Also to reduce the established building line from 13.5± feet to not less than 7 feet along East Forest Street for an existing air-conditioning unit only. 4 3332.26, Minimum side yard permitted To reduce the minimum side yard from 3 feet to 1-foot along the west side of a garage. 5. 3332.27, Rear yard To reduce the rear yard from 25% of the total lot area to 19%. 6. 3332.28, Side or rear yard obstruction To allow the area required in the west side yard to be obstructed by four (4) air conditioning units. 3332.38, Private garage 7. To increase the percentage of rear yard allowed to be occupied by a private detached garage from 45% of the total rear yard to 94%. Proposal: To expand a nonconforming use by the construction of a laundry room and five-car garage. Also to install a combination wrought iron/white vinyl privacy fence with brick piers along the perimeter of the lot and to allow five (5) air conditioning units that have been installed in required yard areas. Applicant(s): Clark Mayo, CMC Builders 906 N. 3 B's & K Rd. Sunbury, OH 43074 Property Owner(s): Michael J. Ferris 533 S. 3rd St. Columbus, OH 43215 Case Planner: Dave Reiss, 645-7973 #### **HOLDOVER CASES:** ODS No.: 01310-00032 6. Location: 520 EAST FIFTH AVENUE (43201), located on the north side of Fifth Ave. between Fields Ave. and Corrugated Way. Area Comm./Civic: Milo-Grogan Area Commission **Existing Zoning:** M, Manufacturing District Request: Variance(s) to Section(s): 3342.18, Parking setback line. 1. To reduce the required setback for parking, loading and maneuvering from 25 ft. to 0 ft. along Fields Ave. and Corrugated Way. Proposal: To construct four (4) office-warehouse buildings. Applicant(s): John C. Casey, c/o Samantha Shuler; 145 E. Rich St.; Columbus, Ohio 43215 Property Owner(s): Midwest Investment Group Ltd. P. O. Box 1688 Columbus, OH 43216-1688 Case Planner: Dave Reiss, 645-7973 02310-00074 7. ODS No.: 3359 SYCAMORE KNOLL DRIVE (43219), located on the south side of Sycamore Knoll Drive, 500± feet east of Location: Brookview Road. Area Comm./Civic: Northeast Area Commission **Existing Zoning:** R-1, Residential District Variance(s) to Section(s): 3332.38, Private garage To increase the lot area devoted to private garage from 720 square feet to 2,121 square feet. Proposal: To construct a 28 ft. X 60 ft., 1,680 sq. ft. detached garage in addition to a 441 sq. ft. attached garage. Applicant(s): Request: Harold W. Rogers 3359 Sycamore Knoll Dr. Columbus, OH 43219 Property Owner(s): Applicant Case Planner: Denise Powers, 645-1788 ODS No.: 8. 02310-00081 > Location: 360 MCNAUGHTEN ROAD (43213), located on the east side of McNaughten Road, 120± feet north of Little Deer 3. Area Comm./Civic: None L-R-2F, Limited-Residential District **Existing Zoning:** Request: Variance(s) to Section(s): 1 3332.05, Area District lot width requirements To reduce minimum lot width from 50 feet to 44 feet for certain lots in the subdivision. 2. 3332.14, R-2F Area District requirements To reduce required lot area from 6,000 square feet to not less than 4,900 square feet for certain lots in the subdivision. 3332.21, Building lines To reduce the required building setback from 25 feet to 20 feet along all streets in the subdivision. 4. 3332.25, Maximum side yards required To reduce the required total side yard from 20% of the width of the lot, subject to a maximum of 16 feet, to 5 feet. 3332.26, Minimum side yard permitted 5. To reduce the required minimum side yard from 5
feet to 0 feet along the party wall of attached single family dwellings. 6. 3332.27, Rear yard To reduce the rear yard from 25% of the total lot area to not less than 18%, with dimensioned rear yard setbacks of not less than 20 feet. To construct a 38-lot subdivision consisting of attached and detached single-family dwellings. Proposal: Applicant(s): Morrone O'Keefe McNaughten Hills Development Co., LLC c/o Donald T. Plank, Esq. Shuler, Plank & Brahm, 145 E. Rich St. Columbus, OH 43215 Property Owner(s): Applicant Case Planner: Denise Powers, 645-1788 (12/07/02; 12/14/02) #### PUBLIC NOTICE The following is a copy of the Mayor's estimate of the expenses of conducting the affairs of the City (General Fund) for the Fiscal Year 2003. Timothy McSweeney, City Clerk. #### 2003 APPROPRIATIONS ORDINANCE: GENERAL FUND ORD. NO. 1860-02To make appropriations for the 12 months ending December 31, 2003, for each of the several Object Level 1s for which the City of Columbus has to provide from the monies known to be in the treasury of said City of Columbus, in the fund known as the General Fund, during the said 12 months from the collection of all taxes and from other sources of revenue, and to declare an emergency. (\$544,954,971.00) WHEREAS, the matter herein provided for constitutes an emergency in that it is immediately necessary to appropriate funds to the various city departments, commissions, and offices for a 12 month period beginning January 1, 2003, and ending December 31, 2003, for the immediate preservation of the public health, peace, property, safety and welfare; Now, Therefore: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS, OHIO: Section 1. That from the monies in the fund known as the "Fund for General Purposes", otherwise known as the General Fund, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated to the use of the several departments, commissions and offices and Object Level 1s for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 20-01 - City Council | Obj. Level 1 | <u>Purpose</u> | Amount | |--------------|--|-------------| | 01 | Personnel Services | \$2,453,751 | | 02 | Materials and Supplies | 31,800 | | 03 | Services for Operation and Maintenance | 2,106,021 | | | Total | \$4.591.572 | | | TOTAL DEPARTMENT | <u>\$4,591,572</u> | |---------------------------|---|---| | | Division No. 22-01 - City Auditor | | | Obj. Level 1
01
02 | Purpose Personnel Services Materials and Supplies | Amount
\$2,115,632
25,500 | | 03 | Services for Operation and Maintenance
Total | <u>751,800</u>
\$2,892,932 | | Oki Il 1 | Division No. 22-02 - Income Tax | A | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$4,724,365 | | 02
03 | Materials and Supplies Services for Operation and Maintenance Total | 44,500
<u>619,720</u>
\$5,388,585 | | | TOTAL DEPARTMENT | <u>\$8,281,517</u> | | | Division No. 23-01 - City Treasurer | | | <u>Obj. Level 1</u>
01 | Purpose
Personnel Services | Amount \$752,005 | | 02
03 | Materials and Supplies
Services for Operation and Maintenance | 5,000
121,594 | | 05 | Total | \$878,599 | | 01:1 | Division No. 23-03 – Parking Violations Bure | | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$2,046,331 | | 02
03 | Materials and Supplies
Services for Operation and Maintenance | 27,655
694,486 | | 05 | Other Disbursements | 12,000 | | | Total | \$2,780,472 | | | TOTAL DEPARTMENT | \$3,659,071 | | Obj. Level 1 | Division No. 24-01 - City Attorney Purpose | Amount | | 01 | Personnel Services | \$8,155,081 | | 02
03 | Materials and Supplies Services for Operation and Maintenance | 58,000
586,556 | | 10 | Transfers Total | 523,185
\$9,322,822 | | | Division No. 24-04 - Real Estate | | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$430,993 | | 02 | Materials and Supplies | 4,140 | | 03 | Services for Operation and Maintenance
Total | 17,852
\$452,985 | | | | | | Ohi Laval 1 | Division No. 24-05 – Special Litigation | Amount | | Obj. Level 1
01 | Purpose
Personnel Services | <u>Amount</u>
\$296,191 | | | Total | \$296,191 | | | TOTAL DEPARTMENT | <u>\$10,071,998</u> | | Obj. Level 1 | Division No. 25-01 - Municipal Court Judge Purpose | s
Amount | | 01
02 | Personnel Services Materials and Supplies | \$10,301,150
61,900 | | 03 | Services for Operation and Maintenance | 1,341,944 | | | Total | \$11,704,994 | | | TOTAL DEPARTMENT | <u>\$11,704,994</u> | | Obj. Level 1 | Division No. 26-01 - Municipal Court Clerk Purpose | Amount | | 01
02 | Personnel Services Materials and Supplies | \$8,592,057
161,500 | | 03 | Services for Operation and Maintenance | 187,057 | | | Total | \$8,940,614 | | | TOTAL DEPARTMENT | <u>\$8,940,614</u> | |--------------------------|--|-----------------------------------| | OL: T. T. | Division No. 27-01 - Civil Service Commis | | | Obj. Level 1
01
02 | Purpose Personnel Services Materials and Supplies | Amount
\$2,504,008
27,897 | | 03 | Services for Operation and Maintenance Total | 211,707
\$2,743,612 | | | TOTAL DEPARTMENT | <u>\$2,743,612</u> | | Ohi Laval 1 | Division No. 30-01 - Public Safety Administr | | | Obj. Level 1
01 | Purpose Personnel Services | <u>Amount</u>
\$2,190,258 | | 02
03 | Materials and Supplies Services for Operation and Maintenance | 22,800
11,910,443 | | 05 | Other Disbursements Total | \$14,124,001 | | | Division No. 30-02 - Communications | ψ14,124,001 | | Obj. Level 1 | Purpose | Amount | | 01
02 | Personnel Services
Materials and Supplies | \$2,266,984
456,863 | | 03 | Services for Operation and Maintenance Other Disbursements | 410,306 | | 05 | Total | \$3,134, 653 | | 01: 7 | Division No. 30-03 - Police | | | Obj. Level 1
01 | Purpose
Personnel Services | Amount
\$182,533,338 | | 02
03 | Materials and Supplies
Services for Operation and Maintenance | 4,215,287
8,967,919 | | 05
06 | Other Disbursements Capital Outlay | 325,000
97,200 | | 10 | Transfers Total | 2,685,902
\$198,824,646 | | | Division No. 30-04 - Fire | \$170,024,040 | | Obj. Level 1
01 | Purpose Personnel Services | Amount \$138,102,950 | | 02 | Materials and Supplies | 3,415,193 | | 03
05 | Services for Operation and Maintenance
Other Disbursements | 3,594,929
22,500 | | 10 | Transfers Total | \$\frac{1,156,429}{\$146,292,001} | | | TOTAL DEPARTMENT | \$362,375,301 | | Obj. Level 1 | Division No. 40-01 - Mayor | Amount | | 01
02 | Personnel Services
Materials and Supplies | \$1,496,346
18,300 | | 03 | Services for Operation and Maintenance
Total | 115,313
\$1,629,959 | | | Division No. 40-02 - Community Relations Con | nmission | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$566,102 | | 02
03 | Materials and Supplies
Services for Operation and Maintenance | 9,275
40,908 | | | Total | \$616,285 | | Oki Il 1 | Division No. 40-03 - Equal Business Opport | • | | Obj. Level 1
01 | Purpose Personnel Services | <u>Amount</u>
\$863,539 | | 02
03 | Material and Supplies Services for Operation and Maintenance | 6,000
40,457 | | | Total | \$909,996 | | Ohi Laval 1 | Division No. 40-04 – Office of Education | | | Obj. Level 1
01 | Purpose Personnel Services | <u>Amount</u>
\$315,982 | | 02
03 | Material and Supplies
Services for Operation and Maintenance | 1,500
529,801 | | 05 | Other Disbursements | 250 | | | Total | \$847,533 | 05 | | TOTAL DEPARTMENT | <u>\$4,003,773</u> | |--|--|----------------------------------| | | Division No. 44-01 - Development - Administrat | tion | | Obj. Level 1 01 Personnel Services 02 Materials and Supplies | | Amount
\$1,856,126
40,061 | | 03 Services for Operation | and Maintenance Total | 465,710
\$2,361,897 | | | Division No. 44-02 – Economic Development | | | Obj. Level 1 | Purpose | Amount | | 01
02 | Personnel Services Materials and Supplies | \$280,326
7,700 | | 03 | Services for Operation and Maintenance | 501,838 | | 05 | Other Disbursements Total | 3 <u>,000,689</u>
\$3,790,553 | | | | | | Obj. Level 1 | Division No. 44-05 – Neighborhood Services <u>Purpose</u> | Amount | | 01
02 | Personnel Services | \$5,661,598 | | 03 | Materials and Supplies Services for Operation and Maintenance | 191,882
2,676,057 | | 05
10 | Other Disbursements Transfers | 10,000
54,000 | | 10 | Total | \$8,593,537 | | | Division No. 44-06 – Planning | | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$930,652 | | 02 | Materials and Supplies | 18,400 | | 03 | Services for Operation and Maintenance
Total | 68,140
\$1,017,192 | | | | 4-,, | | Obj. Level 1 | Division No. 44-10 – Housing
Purpose | Amount | | 01
02 | Personnel Services Materials and Supplies | \$242,413
1,000 | | 03 | Services for Operation and Maintenance | 1,990,372 | | | Total | \$2,233,785 | | | TOTAL DEPARTMENT | <u>\$17,996,964</u> | | Ohi Laval 1 | Division No. 45-01 - Finance | Amazunt | | Obj. Level 1
01 | Purpose
Personnel Services | Amount \$2,312,090 | | 02
03 | Materials and Supplies
Services for Operation and Maintenance | 17,400
6,967,504 | | 10 | Transfers | 16,300,000 | | | Total | \$25,596,994 | | | TOTAL DEPARTMENT | <u>\$25,596,994</u> | | Obj. Level 1 | Division No. 46-01 – Human Resources Purpose | Amount | | 01 | Personnel Services | \$1,484,578 | | 02
03 | Materials and Supplies Services for Operation and
Maintenance | 27,400
182,018 | | 03 | Total | \$1,693,996 | | | TOTAL DEPARTMENT | <u>\$1,693,996</u> | | | Division No. 47-01 -Technology | | | Obj. Level 1
01 | Purpose Personnel Services | Amount \$1,916,029 | | 02 | Materials and Supplies | 54,796 | | 03
06 | Services for Operation and Maintenance
Capital Outlay | 1,076,276
10,545 | | | Total | \$3,057,646 | | OL: I | Division No. 47-03 -Telecommunications | | | Obj. Level 1
01 | Purpose
Personnel Services | <u>Amount</u>
\$440,683 | | 02 | Materials and Supplies | 2,702 | | 03 | Services for Operation and Maintenance | 16,650 | | | | Total TOTAL DEPARTMENT | \$460,035
<u>\$3,517,681</u> | |--------------------------------------|--|----------------------------------|---| | | Div | rision No. 50-01 - Health | | | Obj. Level 1
10 | <u>Purpose</u>
Transfers | Total TOTAL DEPARTMENT | Amount
\$16,669,572
\$16,669,572
\$16,669,572 | | | Division N | o. 51-01 - Recreation and Parks | | | Obj. Level 1
10 | Purpose
Transfers | Total TOTAL DEPARTMENT | Amount
\$25,113,586
\$25,113,586
\$25,113,586 | | | Division No. 59 | 9-01 - Public Service Administra | tion | | Obj. Level 1
01
02
03 | Purpose Personnel Services Materials and Supplies Services for Operation and Maintenan | ce
Total | Amount
\$1,912,792
3,250
18,324
\$1,934,366 | | | Division | No. 59-02 - Refuse Collection | | | Obj. Level 1
01
02
03
05 | Purpose Personnel Services Materials and Supplies Services for Operation and Maintenan Other Disbursements | ce
Total | Amount
\$13,150,093
133,554
7,958,126
138,300
\$21,380,073 | | | Division | No. 59-05 – Fleet Management | | | Obj. Level 1
10 | <u>Purpose</u>
Transfers | Total | Amount \$1,656,730 \$1,656,730 | | | | o. 59-07 - Facilities Management | | | Obj. Level 1
01
02
03 | Purpose Personnel Services Materials and Supplies Services for Operation and Maintenan | ce
Total | Amount
\$5,319,936
586,483
6,379,152
\$12,285,571 | | | | n No. 59-09 - Transportation | | | Obj. Level 1
01
02
03
05 | Purpose Personnel Services Materials and Supplies Services for Operation and Maintenan Other Disbursements | ce Total | Amount
\$416,246
92,150
123,590
105,000
\$736,986 | | | | TOTAL DEPARTMENT
GRAND TOTAL | \$ <u>37,993,726</u>
\$ <u>544,954,971</u> | Section 2. That the monies appropriated in the foregoing Section 1, shall be paid upon the order of the respective department directors or Elected Officials for which the appropriations are made except that small claims in amount not to exceed Two Thousand Five Hundred Dollars (\$2,500.00) may be paid as authorized by Chapter 335 of the Columbus City Code, 1959, as amended; and except that payments or transfers between departments, divisions or funds of the City may be made by the City Auditor; and except that payments for premiums for official bonds, depository commissions, employees' hospitalization, life insurance, pensions, dental insurance and prepaid legal services, shall be made on the order and approval of the Director of the Department of Finance or City Auditor; and except that the monies appropriated in the foregoing Section 1, Division No. 20-01, be paid upon the order of the City Auditor. Section 3. Except in the matter of payrolls providing for the payment of the salaries of officers and employees regularly employed by the City and extraordinary emergencies, no warrant shall be issued in liquidation of vouchers, unless the department contracting the expense shall have first obtained an order duly certified that there are sufficient funds appropriated to the credit of the proper fund from which the expenditure is to be made, which certificate must be obtained prior to the incurrence of the obligation, and the head of any department or division authorized to contract expenditures will be held personally responsible for any obligation incurred contrary to the provisions of this section. Except that such certificate shall not be issued for obligations pertaining to "Capital Outlay" in programs or activities funded by federal or state categorical grants without the prior approval of the Director of the Department of Finance, such prior approval must be obtained before submission of any requisition for items coded as "Capital Outlay" to the Department of Finance. The Director of the Department of Finance will review such requests for conformity with the approved budget. Section 4. That with the exception of the provisos (reasons) established in previous sections, as stated in the reason paragraphs following each subdepartment's appropriation, it is understood that this Council is not making specific appropriations for each item of every classification hereinbefore contained but only for the total for each department and subdepartment, as shown in the final column. The itemized classification shall, however, constitute limitations on the powers of the several department heads as granted in Section 2 and no such officer shall make any expenditure for any other purpose in any amount beyond that of the particular classification, provided, however, that transfers may be made from one Object Level 1 to another, within any one department or division. Transfer of sums exceeding \$25,000.00 shall be authorized only by the resolution of Council. Transfers of sums of \$25,000.00 or less shall only be approved pursuant to a letter over the signatures of the head of the department, the Director of the Department of Finance, the City Auditor, and the Chairman of the Committee of Finance and Administration. Section 5. That the City Auditor is hereby authorized and directed to pay obligations of various departments pertaining to preceding years' obligations from current appropriations up to a maximum of \$25,000.00 per obligation. Section 6. That the City Auditor shall transfer funds included in Object Level 1 10 of the Department of Finance to the "Anticipated Expenditure Fund" in the fourth quarter of 2003, if authorized to do so by the Finance Director (\$750,000.00). Section 7. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. (12/07/02; 12/14/02) #### PUBLIC NOTICE The following is a copy of the Mayor's estimate of the expenses of conducting the affairs of the City (Other Funds) for the Fiscal Year 2003. Timothy McSweeney, City Clerk. #### 2003 APPROPRIATIONS ORDINANCE: OTHER FUNDS ORD. NO. 1861-02 To make appropriations for the 12 months ending December 31, 2003, for other funds for various divisions, to authorize the City Auditor to make transfers as may be necessary, and to declare an emergency. WHEREAS, the matter herein provided for constitutes an emergency in that it is immediately necessary to appropriate funds for the various city departments for the 12 months beginning January 1, 2003, and ending December 31, 2003, and WHEREAS, the matter herein constitutes an emergency in that it is immediately necessary to appropriate and authorize the transfer of these funds for the immediate preservation of the public health, peace, property, safety and welfare; Now Therefore: BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS, OHIO: SECTION 1. That from the monies in the fund known as the employee benefits fund, fund no. 502, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 4601 - Human Resources | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|--------------| | 01 | Personnel Services | | \$ 954,060 | | 02 | Materials & Supplies for Operation & Maintenance | | 51,000 | | 03 | Services for Operation and Maintenance | | 679,532 | | | | TOTAL | \$ 1,684,592 | **SECTION 2.** That from the monies in the fund known as the print services fund, fund no. 517, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 4501 - Finance | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|-------------------| | 01 | Personnel Services | | \$ 196,079 | | 02 | Materials & Supplies for Operation & Maintenance | | 76,800 | | 03 | Services for Operation and Maintenance | | 144,250 | | | | TOTAL | \$ 417,129 | **SECTION 3.** That from the monies in the fund known as the land acquisition services fund, fund no. 525, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 2403 - Land Acquisition | Ob ₁ . Level 1 | Purpose | Amount | |---------------------------|--|------------| | 01 | Personnel Services | \$ 656,902 | | 02 | Materials & Supplies for Operation & Maintenance | 6,210 | | 03 | Services for Operation & Maintenance | 59,028 | TOTAL <u>\$ 722,140</u> **SECTION 4.**
That from the monies in the fund known as the cable communications fund, fund no. 203, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 4703 - Telecommunications | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|---------------------| | 01 | Personnel Services | | \$ 1,001,353 | | 02 | Materials & Supplies for Operation & Maintenance | | 258,665 | | 03 | Services for Operation & Maintenance | | 4,089,173 | | 06 | Capital Outlay | | 60,815 | | 10 | Transfers | | 1,400,363 | | | | TOTAL | \$ 6,810,369 | **SECTION 5.** That from the monies in the fund known as the technology services fund, fund no. 514, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 4701 - Technology Director's Office | Obj. Level 1 | Purpose | Amount | |--------------|--|--------------| | 01 | Personnel Services | \$ 2,835,240 | | 02 | Materials & Supplies for Operation & Maintenance | 115,141 | | 03 | Services for Operation & Maintenance | 2,282,033 | | 06 | Capital Outlay | 10,000 | TOTAL \$ 5,242,4 #### **Division No. 4702 – Division of Information Services** | Obj. Level 1 | Purpose | Amount | |--------------|--|----------------------| | 01 | Personnel Services | \$ 5,513,124 | | 02 | Materials & Supplies for Operation & Maintenance | 335,687 | | 03 | Services for Operation & Maintenance | 6,148,060 | | 04 | Debt Principal Payments | 564,805 | | 06 | Capital Outlay | 235,482 | | 07 | Interest on City Debt | 174,664 | | | TOTAL | <u>\$ 12,971,822</u> | TOTAL FUND NO. 514 \$ 18,214,236 **SECTION 6.** That from the monies in the fund known as the fleet management services fund, fund no. 513, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 5901 - Public Service Administration | Obj. Level I | Purpose | Amount | |--------------|--------------------|------------| | 01 | Personnel Services | \$ 384,199 | | | | | TOTAL <u>\$ 384,199</u> #### Division No. 5905 - Fleet Management | Obj. Level 1 | Purpose | Amount | |--------------|--|--------------| | 01 | Personnel Services | \$ 6,997,093 | | 02 | Materials & Supplies for Operation & Maintenance | 8,821,164 | | 03 | Services for Operation & Maintenance | 2,967,241 | | 04 | Debt Principal Payments | 7,799 | | 05 | Other Disbursements | 5,000 | | 06 | Capital Outlay | 62,000 | | 07 | Interest on City Debt | 25,350 | TOTAL <u>\$19,532,510</u> #### TOTAL FUND NO. 513 <u>\$ 19,992,077</u> **SECTION 7.** That from the monies in the fund known as the health special revenue fund, fund no. 250, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 5001 - Health | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|----------------------| | 01 | Personnel Services | | \$ 15,215,381 | | 02 | Materials & Supplies for Operation & Maintenance | | 660,480 | | 03 | Services for Operation & Maintenance | | 8,797,860 | | 05 | Other Disbursements | | 5,400 | | 10 | Transfers | | 70,000 | | | | | | | | | TOTAL | <u>\$ 24,749,121</u> | **SECTION 8.** That from the monies in the fund known as the recreation and parks operation and extension fund, fund no. 285, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 5101 - Recreation and Parks | Obj. Level 1 | Purpose | Amount | |--------------|--|---------------| | 01 | Personnel Services | \$ 22,028,145 | | 02 | Materials & Supplies for Operation & Maintenance | 1,078,000 | | 03 | Services for Operation and Maintenance | 5,566,394 | | 05 | Other Disbursements | 64,000 | | 06 | Capital Outlay | 235,000 | Transfers TOTAL \$29,168,739 197,200 **SECTION 9.** That from the monies in the fund known as the golf course operations fund, fund no. 284, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 5103 - Division of Golf | | | |--------------|--|-------|--------------| | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 3,230,117 | | 02 | Materials & Supplies for Operation & Maintenance | | 493,700 | | 03 | Services for Operation & Maintenance | | 1,181,700 | | 05 | Other Disbursements | | 3,200 | | 06 | Capital Outlay | | 223,300 | | | | TOTAL | \$ 5.132.017 | **SECTION 10.** That from the monies in the fund known as the development services fund, fund no. 240, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 4401 – | Administration | | |--------------|--|--------------------|----------------------| | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 211,719 | | | | TOTAL | <u>\$ 211,719</u> | | | Division No. 4403 – 1 | Building Services | | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 11,232,812 | | 02 | Materials & Supplies for Operation & Maintenance | | 156,225 | | 03 | Services for Operation & Maintenance | | 2,004,897 | | 05 | Other Disbursements | | 19,160 | | 06 | Capital Outlay | | 25,000 | | | | TOTAL | <u>\$ 13,438,094</u> | | | Division No. 5901 - Public | Service Administra | ation | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 288,289 | | | | TOTAL | <u>\$ 288,289</u> | | | Division No. 5909 - | Transportation | | | Obj. Level 1 | Purpose | • | Amount | | 01 | Personnel Services | | \$ 7,083,811 | | 02 | Materials & Supplies for Operation & Maintenance | | 67,050 | | 03 | Services for Operation & Maintenance | | 1,344,975 | | 05 | Other Disbursements | | 5,000 | | 06 | Capital Outlay | | 10,000 | | | | TOTAL | <u>\$ 8,510,836</u> | | | TOTAL FUND NO. 240 | | <u>\$ 22,448,938</u> | **SECTION 11.** That from the monies in the fund known as the street construction, maintenance and repair fund, fund no. 265, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 5901 - Public | Service Administra | tion | |--------------|--|--------------------|---------------------| | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 1,251,233 | | | | TOTAL | <u>\$ 1,251,233</u> | | | Division No. 5909 - | Transportation | | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 19,549,354 | | 02 | Materials & Supplies for Operation & Maintenance | | 1,155,342 | | 03 | Services for Operation & Maintenance | | 6,156,939 | | 06 | Capital Outlay | | 325,000 | | | | TOTAL | \$ 27,186,635 | #### **TOTAL FUND NO. 265** #### \$ 28,437,868 **SECTION 12.** That from the monies in the fund known as the sewerage system operating fund, fund no. 650, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 6005 - Sew | erage and Drainage | | |--------------|--|-------------------------|-----------------------| | Obj. Level 1 | Purpose | gg. | Amount | | 01 | Personnel Services | | \$ 33,960,905 | | 02 | Materials & Supplies for Operation & Maintenance | | 5,184,454 | | 03 | Services for Operation & Maintenance | | 34,257,056 | | 05 | Other Disbursements | | 345,000 | | 06 | Capital Outlay | | 4,755,950 | | 10 | Transfers | | 23,408,534 | | | | TOTAL | <u>\$ 101,911,899</u> | | | D | ebt Service | | | Obj. Level 1 | Purpose | | Amount | | 04 | Bond Principal (4410) | | \$ 22,398,419 | | 04 | OWDA Debt Payments (4415) | | 10,806,279 | | | | | | | | | TOTAL | <u>\$ 33,204,698</u> | | | Intere | est on City Debt | | | Obj. Level 1 | Purpose | | Amount | | 07 | Bond Interest Payments
(7411) | | \$ 11,675,813 | | 07 | OWDA Interest Payments (7416) | | 11,547,374 | | | | TOTAL | <u>\$ 23,223,187</u> | | | Division No. 6001 - | Public Utilities | | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 518,601 | | 02 | Materials & Supplies for Operation & Maintenance | | 5,091 | | 03 | Services for Operations & Maintenance | | 35,574 | | 06 | Capital Outlay | | 6,592 | | | | TOTAL | <u>\$ 565,858</u> | | | TOTAL FUND NO. 650 | | \$158,905,642 | **SECTION 13.** That from the monies in the fund known as the storm sewer maintenance fund, fund no. 261, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 6015 - Storm Sewer | | | |--------------|--|-------|---------------| | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 2,369,111 | | 02 | Materials & Supplies for Operation & Maintenance | | 27,000 | | 03 | Services for Operation & Maintenance | | 10,939,578 | | 05 | Other Disbursements | | 55,000 | | 10 | Transfers | | 5,327,210 | | | | TOTAL | \$ 18,717,899 | **SECTION 14.** That from the monies in the fund known as the electricity enterprise fund, fund no. 550, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 6007 - Electricity | Obj. Level 1 | Purpose | Amount | |--------------|--|--------------| | 01 | Personnel Services | \$ 8,549,607 | | 02 | Materials & Supplies for Operation & Maintenance | 37,103,498 | | 03 | Services for Operation & Maintenance | 5,622,500 | | 05 | Other Disbursements | 139,000 | | 06 | Capital Outlay | 2,096,500 | TOTAL <u>\$53,511,105</u> **Debt Service** | Obj. Level 1
04 | Purpose
Bond Principal Payments (4410) | | Amount
\$ 8,557,364 | |--------------------|--|------------------|------------------------| | | | TOTAL | <u>\$ 8,557,364</u> | | Obj. Loval 1 | | st on City Debt | Amount | | Obj. Level 1
07 | Purpose Bond Interest Payments (7411) | | Amount
\$ 2,633,838 | | | | TOTAL | <u>\$ 2,633,838</u> | | | Division No. 6001 - | Public Utilities | | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 167,718 | | 02 | Materials & Supplies for Operation & Maintenance | | 1,647 | | 03 | Services for Operation & Maintenance | | 11,505 | | 06 | Capital Outlay | | 2,132 | | | | TOTAL | <u>\$ 183,002</u> | | | TOTAL FUND NO. 550 | | \$ 64,885,309 | **SECTION 15.** That from the monies in the fund known as the water system revenue fund, fund no. 600, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | Division No. 6009 | - Waterworks | | |--------------|--|-------------------------|----------------------| | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 33,705,086 | | 02 | Materials & Supplies for Operation & Maintenance | | 13,716,555 | | 03 | Services for Operation & Maintenance | | 22,196,057 | | 05 | Other Disbursements | | 120,000 | | 06 | Capital Outlay | | 1,611,106 | | 10 | Transfers | | 12,078,910 | | | | TOTAL | <u>\$ 83,427,714</u> | | | D | ebt Service | | | Obj. Level 1 | Purpose | | Amount | | 04 | Bond Principal Payments (4410) | | \$ 19,537,880 | | | | | | | | | TOTAL | \$ 19,537,880 | | | Intere | est on City Debt | | | Obj. Level 1 | Purpose | | Amount | | 07 | Bond Interest Payments (7411) | | \$ 12,113,458 | | | | TOTAL | 0 12 112 450 | | | | IOIAL | <u>\$ 12,113,458</u> | | | Division No. 6001 - | Public Utilities | | | Obj. Level 1 | Purpose | | Amount | | 01 | Personnel Services | | \$ 336,363 | | 02 | Materials and Supplies for Operation & Maintenance | | 3,302 | | 03 | Services for Operation & Maintenance | | 23,074 | | 06 | Capital Outlay | | 4,276 | | | | TOTAL | <u>\$ 367,015</u> | | | TOTAL FUND NO. 600 | | \$115,446,067 | **SECTION 16.** That from the monies in the fund known as the computer system procurement & maintenance fund, fund no. 227 and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 2501 - Municipal Court Judges Subfund 001 | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|---------------| | 01 | Personnel Services | | \$
113,209 | | 02 | Materials & Supplies for Operation & Maintenance | | 305,500 | | 03 | Services for Operation & Maintenance | | 331,875 | | 06 | Capital Outlay | | 13,000 | | | | | | | | | TOTAL | \$
763,584 | #### Division No. 2601 - Municipal Court Clerk Subfund 002 | Obj. Level 1 | Purpose | | Amount | |--------------|--|-------|---------------------| | 01 | Personnel Services | | \$ 600,955 | | 02 | Materials & Supplies for Operation & Maintenance | | 698,350 | | 03 | Services for Operation & Maintenance | | 1,028,477 | | 06 | Capital Outlay | | 50,000 | | | | TOTAL | <u>\$ 2,377,782</u> | | | TOTAL FUND NO. 227 | | \$ 3,141,366 | **SECTION 17.** That from the monies in the fund known as the emergency human services fund, fund no. 232 and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 44-05 – Neighborhood Services | Obj. Level 1 | Purpose | Amount | t | |--------------|--------------------------------------|------------|---| | 03 | Services for Operation & Maintenance | \$ 750,000 |) | TOTAL <u>\$ 750,000</u> **SECTION 18.** That from the monies in the fund known as the municipal court special projects fund, fund no. 226, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 2501 - Municipal Court Judges | | | TOTAL | <u>\$ 904,056</u> | |--------------|--|-------|-------------------| | 06 | Capital Outlay | | 37,000 | | 03 | Services for Operation and Maintenance | | 306,000 | | 02 | Materials & Supplies for Operation & Maintenance | | 2,000 | | 01 | Personnel Services | | \$ 559,056 | | Obj. Level 1 | Purpose | | Amount | **SECTION 19.** That from the monies in the fund known as the collection fee fund, fund no. 295, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the object level ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 2401 - City Attorney | Obj. Level I | Purpose | Amount | |--------------|--|-----------| | 03 | Services for Operation and Maintenance | \$300,000 | #### Division No. 2601 - Municipal Court Clerk | Obj. Level 1 | Purpose | Amount | |--------------|--------------------------------------|-----------| | 03 | Services for Operation & Maintenance | \$150,000 | #### TOTAL FUND NO. 295 \$ 450,000 **SECTION 20.** That the existing appropriations in funds for capital projects at December 31, 2002 are hereby reappropriated to the same division object level 1 and purpose originally authorized by the Council and that the outstanding encumbrances in those subfunds at December 31, 2003, are hereby re-encumbered. SECTION 21. That the monies in the foregoing Sections 1 through 19 shall be paid upon the order of the respective departments for which the appropriations are made except that small claims in amounts not to exceed Two Thousand Five Hundred (\$2,500.00) may be paid as authorized by Chapter 335 of the Columbus City Code, 1985, as amended; and except that payments or transfers between departments, divisions or funds of the City may be made by the City Auditor; that payments for premiums for official bonds, depository commissions, employees' hospitalization, life insurance, pensions, dental insurance, and prepaid legal services, shall be made on the order and approval of the Director of the Department of Finance or City Auditor; that the monies appropriated in the foregoing Section 1 shall be paid upon the order of the Director of the Department of Human Resources; that the monies appropriated in the foregoing Section 2 shall be paid upon the order of the Director of the Department of Finance; that the monies appropriated in the foregoing Section 3 shall be paid upon the order of the City Attorney; that the monies appropriated in the foregoing Sections 4 and 5 shall be paid upon the order of the Director of the Department of Technology; that the monies appropriated in the foregoing Section 6 shall be paid upon the order of
the Director of the Department of Public Service; that the monies appropriated in the foregoing Section 7 shall be paid upon the order of the Health Commissioner; that the monies appropriated in the foregoing Sections 8 and 9 shall be paid upon the order of the Director of the Department of Recreation and Parks; that the monies appropriated in the foregoing Section 10, Division 30-04, shall be paid upon the order of the Director of the Department of Public Safety, that the monies appropriated in the foregoing Section 10, Division 44-03, shall be paid upon the order of the Director of the Department of Development; that the monies appropriated in the foregoing Section 10, Divisions 59-01 and 59-09, shall be paid upon the order of the Director of the Department of Public Service; that the monies appropriated in the foregoing Section 11 shall be paid upon the order of the Director of the Department of Public Service; that the monies appropriated in the foregoing Sections 12, 13, 14, and 15 shall be paid upon the order of the Director of the Department of Public Utilities; that the monies appropriated in the foregoing Section 16 shall be paid upon the order of the Municipal Court Clerk or the Administrative Judge; that the monies appropriated in the foregoing Section 17 shall be paid upon the order of the Director of the Department of Development, that the monies appropriated in the foregoing Section 18 shall be paid upon the order of the Municipal Court Administrative Judge, that the monies appropriated in the foregoing Section 19 shall be paid upon the order of the city Attorney or the Municipal Court Clerk, and that no order shall be drawn or money paid except upon voucher, the form of which shall be approved by the City Auditor. SECTION 22. Except in the matter of payrolls providing for the payment of salaries of officers and employees regularly employed by the City and extraordinary emergencies, no warrant shall be issued in liquidation of vouchers, unless the department contracting the expense shall have first December 14, 2002 THE CITY BULLETIN 2409 obtained an order duly certified that there are sufficient funds appropriated to the credit of the proper fund from which the expenditure is to be made, which certificate must be obtained prior to the incurrence of the obligation, and the head of any department or division authorized to contract expenditures will be held personally responsible for any obligation incurred contrary to the provisions of this section. Such certificate shall not be issued for obligations pertaining to "Capital Outlay" in programs or activities funded by federal or state categorical grants without the prior approval of the Director of the Department of Finance. **SECTION 23.** That with the exception of the provisos (reasons) established in previous sections, as stated in the reason paragraphs following each subdepartment's appropriation, it is understood that this Council is not making specific appropriations for each item of every classification hereinbefore contained but only for the total for each department and subdepartment, as shown in the final column. The itemized classification shall, however, constitute limitations on the powers of the several department heads as granted in Section 21 and no such officer shall make any expenditure for any other purpose in any amount beyond that of the particular classification; provided, however, that transfers may be made from one object level 1 to another, within any one department or division. Transfers of sums exceeding \$25,000.00 shall be authorized only by resolution of Council. Transfers of sums of \$25,000.00 or less, shall be only be approved pursuant to a letter over the signatures of the head of the department, the Director of the Department of Finance, the City Auditor, and the Chairman of the Committee of Finance and Administration. **SECTION 24.** That the City Auditor is hereby authorized and directed to pay obligations of various departments pertaining to preceding years obligations from current appropriations up to a maximum of \$25,000.00 per obligation. **SECTION 25.** That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. (12/07/02; 12/14/02) #### PUBLIC NOTICE The following is a copy of the Mayor's estimate of the expenses of conducting the affairs of the City (Selected Other Funds) for the Fiscal Year 2003. Timothy McSweeney, City Clerk. #### 2003 APPROPRIATIONS ORDINANCE: SELECTED OTHER FUNDS ORD. NO. 1862-02 To make appropriations for the 12 months ending December 31, 2003, for selected other funds for various divisions, to authorize the City Auditor to make transfers as may be necessary, and to declare an emergency. WHEREAS, the matter herein provided for constitutes an emergency in that it is immediately necessary to appropriate funds for the various city departments for the 12 months beginning January 1, 2003, and ending December 31, 2003, and WHEREAS, the matter herein constitutes an emergency in that it is immediately necessary to appropriate and authorize the transfer of these funds for the immediate preservation of the public health, peace, property, safety and welfare; Now Therefore: #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS, OHIO: **SECTION 1.** That from the monies in the fund known as the Recreation and Parks Debt Service Fund, Fund No. 411, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the Object Level Ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: | | | Division No. 22-01 - City Auditor | Auditor | | |--------------|-------------------------------|-----------------------------------|--------------|--| | Obj. Level 1 | Purpose | | Amount | | | 10 | Debt Transfer to Sinking Fund | | \$1,072,825 | | | | | TOTAL | \$ 1.072.825 | | **SECTION 2.** That from the monies in the fund known as the Hotel-Motel Tax Fund, Fund No. 231, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the Object Level 1's for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 20-01 - City Council | Obj. Level I | Purpose | | Amount | |--------------|--|-------|--------------| | 03 | Services for Operation and Maintenance | | \$ 6,840,000 | | | | TOTAL | \$ 6,840,000 | **SECTION 3.** That from the unappropriated monies in the fund known as the Franklin County Convention Facilities Authority Fund, Fund No. 282, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003, for the payment of lease expenses to the Franklin County Convention Facilities Authority: #### Division No. 45-01 - Department of Finance | OCA | Object | OL3 | Purpose | Amount | |--------|--------|------|---------|--------------| | 280974 | 03 | 3301 | Lease | \$ 6,609,914 | TOTAL <u>\$6,609,914</u> **SECTION 4.** That from the unappropriated monies in the fund known as the Capitol South Fund, Fund No. 281, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003: | OCA | Object | OL3 | Purpose | Amount | |-----|--------|-----|---------|--------| | | | | * | | 901133 10 5501 Transfer \$1,800,000 TOTAL \$1,800,000 **SECTION 5.** That from the unappropriated monies in the Airport Operating Fund, Fund No. 944, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the Object Level Ones for which the corporation has to provide the following sums for use during the 12 months ending December 31, 2003: #### Division No. 60-10 - Airports | OCA | Object | OL3 | Purpose | Amount | |--------|--------|-------|------------------------|--------------------| | 660036 | 04 | 4410 | Bond Principal Payment | \$4,945,000 | | 660036 | 07 | 7411 | Bond Interest Payment | 912,458 | | | | | | | | | | TOTAL | | <u>\$5,857,458</u> | **SECTION 6.** That from the unappropriated monies in the fund known as the Purchasing Stores Fund, Fund No. 516, and from all monies estimated to come into said fund from any and all sources during the 12 months ending December 31, 2003, there be and hereby are appropriated for the Object Level Ones for which the corporation has to provide the following sum for use during the 12 months ending December 31, 2003: #### Division No. 45-01 - Department of Finance | OCA | Object | Purpose | Amount | |--------|--------|---|---------| | 451120 | 02 | Materials & Supplies for Operation & Maint. | \$1,000 | | | TOTAL | | \$1,000 | SECTION 7. That from the monies in the funds known as the Water System Reserve Fund, Sewer System Reserve Fund, Sewer System Revenue Bond Reserve Fund and Water System Revenue Bond Reserve Fund, and from all monies estimated to come into said funds from any and all sources during 2003, there be and hereby are appropriated the following sums: | | | | Water Division 60-09 - Fu | nd 603 Water Reserve Fund | |--------|--------|-------|---------------------------
---------------------------| | OCA | Object | OL3 | Purpose | Amount | | 901561 | 10 | 5501 | Reserve Transfer | <u>\$ 5,000,000</u> | | | | TOTAL | | <u>\$ 5,000,000</u> | | | | | Sewer Division 60-05 - Fu | nd 654 Sewer Reserve Fund | | OCA | Object | OL3 | Purpose | Amount | | 901553 | 10 | 5501 | Reserve Transfer | \$ 5,000,000 | | | | TOTAL | | \$ 5,000,000 | That the City Auditor is hereby authorized and directed to transfer \$5,000,000, or so much as necessary from the Water System Reserve Fund 603 to the Water Operating Fund 600. That the City Auditor is hereby authorized and directed to transfer \$5,000,000, or so much as necessary from the Sewer System Reserve Fund 654 to the Sewerage System Operating Fund 650. Sewer Division 60-05 - Fund 656 Sewer System Revenue Bond Fund | OCA | Object | OLS | 1 uipose | Allount | |---------------|--------------|-------------|-------------------------------------|---------------------------------------| | 605824 | 04 | 4407 | Principal | \$ 11,150,000 | | 605824 | 07 | 7408 | Interest | 7,258,534 | | | | TOTAL | | <u>\$ 18,408,534</u> | | | | | W . D' ' . (0.00 E 1.01 W . | C (D D IE I | | | | | Water Division 60-09 - Fund 601 Wat | er System Revenue Bond Fund | | OCA | Object | OL3 | Purpose | er System Revenue Bond Fund
Amount | | OCA
602987 | Object
04 | OL3
4407 | _ | • | | | | | Purpose | Amount | SECTION 8. That from the unappropriated monies in the fund known as the Special Income Tax Fund, Fund No. 430, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003, for the payment of principal and interest on outstanding notes and bonds, bond and note issuance costs, bond counsel costs, lease payments to Franklin County for the City's share of debt service on the county workhouse, and tipping fees: \$7,078,910 #### Division No. 22-01 - City Auditor | OCA | Object | OL3 | Purpose | Amount | |--------|--------|------|----------------|------------| | 220749 | 04 | 4425 | OPWC Principal | \$250,000 | | 901975 | 10 | 5501 | Bond Principal | 63,399,262 | | 901983 | 10 | 5501 | Bond Interest | 34.513.572 | TOTAL \$ 96,709,912 TOTAL #### Division No. 59-02 - Refuse Collection | OCA | Object | OL3 | Purpose | Amount | |--------|--------|------|-------------------------------|---------------| | 592220 | 03 | 3389 | Tipping Fee - Refuse Disposal | \$ 10,858,000 | TOTAL \$ 10,858,000 #### Division No. 24-01 - City Attorney | OCA | Object | OL3 | Purpose | Amount | |--------|--------|------|----------------------|------------| | 240259 | 03 | 3324 | Bond Counsel Expense | \$ 125,000 | **TOTAL** \$ 125,000 #### Division No. 45-01 - Finance Department | OCA | Object | OL3 | | Purpose | Amount | |--------|--------|------|-------|-----------------------------------|------------| | 450148 | 03 | 3336 | | Professional Services | \$ 120,000 | | 450148 | 03 | 3352 | | Printing Costs | 25,000 | | 450148 | 03 | 3353 | | Advertising | 10,000 | | 450148 | 03 | 3348 | | Banking/Financial/Bond Services * | 84,000 | | 450148 | 03 | 3352 | | Subscriptions | 1,700 | | | | | TOTAL | • | \$ 240,700 | ^{*} Variable rate storm debt and 1996 variable rate debt #### Division No. 59-07 - Facilities Management | OCA | Object | OL3 | Purpose | Amount | |--------|--------|-------|--------------------------------|--------------| | 281220 | 04 | 4410 | Municipal Court Debt Principal | \$ 860,000 | | 281220 | 07 | 7411 | Municipal Court Debt Interest | 227,850 | | | | TOTAL | - | \$ 1.087.850 | **SECTION 9.** That from the unappropriated monies in the fund known as the Easton TIF Debt Service Fund, Fund No. 401, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003: #### Division No. 22-01 - City Auditor | OCA Object OL3 P | 'urpose Am | ount | |------------------|----------------------|------| | 901401 10 5501 D | ebt Transfer \$1,652 | ,199 | TOTAL \$<u>1,652,199</u> **SECTION 10.** That from the unappropriated monies in the fund known as the Polaris TIF Debt Service Fund, Fund No. 402, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003: #### Division No. 22-01 - City Auditor | OCA | Object | OL3 | Purpose | Amount | |--------|--------|-------|---------------|-----------| | 901402 | 10 | 5501 | Debt Transfer | \$105,000 | | | | TOTAL | | \$105,000 | **SECTION 11.** That from the unappropriated monies in the fund known as the Brewery District TIF Debt Service Fund, Fund No. 409, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2003, there be and hereby are appropriated the following sums for use during the 12 months ending December 31, 2003: #### Division No. 22-01 - City Auditor |
Object | OL3 | Purpose | Amount | |------------|-------|---------------|-----------| | 10 | 5501 | Debt Transfer | \$120,000 | | | TOTAL | | \$120,000 | SECTION 12. That the monies in the foregoing Sections 1 through 11 shall be paid upon the order of the respective departments for which the appropriations are made except that small claims in amounts not to exceed Two Thousand Five Hundred dollars (\$2,500.00) may be paid as authorized by Chapter 335 of the Columbus City Code, 1985, as amended; and except that payments or transfers between departments, divisions or funds of the City may be made by the City Auditor; that payments for premiums for official bonds, depository commissions, employees' hospitalization, life insurance, pensions, dental insurance, and prepaid legal services, shall be made on the order and approval of the Director of the Department of Finance or City Auditor; that the monies appropriated in the foregoing Section 1 shall be paid upon the order of the City Auditor; that the monies appropriated in the foregoing Sections 3, 4 and 6 shall be paid upon the order of the Department of Finance; that the monies appropriated in the foregoing Section 5 shall be paid upon the order of the Public Utilities Director; that the monies appropriated in the foregoing Section 7 shall be paid by upon the order of the Director of the Department of Public Utilities, that the monies appropriated in the foregoing Section 8 shall be paid by upon the order of the Director of the Department of Public Safety or the Director of the Department of Public Service; that the monies appropriated in the foregoing Sections 9, 10 and 11 shall be paid by upon the order of the City Auditor and that no order shall be drawn or money paid except upon voucher, the form of which shall be approved by the City Auditor. SECTION 13. Except in the matter of payrolls providing for the payment of salaries of officers and employees regularly employed by the City and extraordinary emergencies, no warrant shall be issued in liquidation of vouchers, unless the department contracting the expense shall have first obtained an order duly certified that there are sufficient funds appropriated to the credit of the proper fund from which the expenditure is to be made, which certificate must be obtained prior to the incurrence of the obligation, and the head of any department or division authorized to contract expenditures will be held personally responsible for any obligation incurred contrary to the provisions of this section. Such certificate shall not be issued for obligations pertaining to "Capital Outlay" in programs or activities funded by federal or state categorical grants without the prior approval of the Director of the Department of Finance. SECTION 14. That with the exception of the provisos (reasons) established in previous sections, as stated in the reason paragraphs following each subdepartment's appropriation, it is understood that this Council is not making specific appropriations for each item of every classification hereinbefore contained but only for the total for each department and subdepartment, as shown in the final column. The itemized classification shall, however, constitute limitations on the powers of the several department heads as granted in Sections 9, 10 and 11 and no such officer shall make any expenditure for any other purpose in any amount beyond that of the particular classification; provided, however, that transfers may be made from one Object Level 1 to another, within any one department or division. Transfers of sums exceeding \$25,000.00 shall be authorized only by resolution of Council. Transfers of sums of \$25,000.00 or less, shall only be approved pursuant to a letter over the signatures of the head of the department, the Director of the Department of Finance, the City Auditor, and the Chairman of the Committee of Finance and Administration. **SECTION 15.** That the City Auditor is hereby authorized and directed to pay obligations of various departments pertaining to preceding years obligations from current appropriations up to a maximum of \$25,000.00 per obligation. **SECTION 16.** That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same. (12/07/02; 12/14/02) #### PUBLIC NOTICE The following is a copy of the Mayor's estimate of the expenses of conducting the affairs of the City
(Sinking Funds-Bond and Note Retirement Funds) for the Fiscal Year 2003. Timothy McSweeney, City Clerk. #### 2003 APPROPRIATION ORDINANCE -- SINKING FUND - BOND AND NOTE RETIREMENT FUNDS. ORD. NO. 1863-02To make appropriations for the 12 months ending December 31, 2003 for the Sinking Fund - Bond Note Retirement Funds, and to declare an emergency. WHEREAS, the matter herein provided for constitutes an emergency, in that it is immediately necessary to appropriate funds for the Sinking Fund - Bond and Note Retirement Funds for the 12 months beginning January 1, 2003 in order that funds may be legally expended, and for the immediate preservation of the public health, peace, property, safety and welfare of the City of Columbus; Now, Therefore: #### BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS: **SECTION 1.** That from the monies in the funds known as the Sinking Fund, Bond and Note Retirement Funds, in the custody of the Sinking Fund Trustees, and from all monies estimated to come into said funds during the year ending December 31, 2003, the following amounts are appropriated for the payment of the principal and interest on bonds and notes coming due during the year of 2003, and administrative expenses therefore, and the Council hereby confers upon the Sinking Fund the responsibility of administering the interest payments on outstanding note debt. #### REQUIREMENTS FOR DEBT SERVICE #### GENERAL OBLIGATION DEBT | | Bond | | Bond | Note | Note | | |--|------------------|--------------|-----------------|------------------|-----------------|--------------| | Type (Primary Source) | <u>Principal</u> | | <u>Interest</u> | Principal | <u>Interest</u> | <u>Total</u> | | General Obligation
(From City Income Tax) | | \$63,399,262 | \$34,513,572 | | | \$97,912,834 | | Capitol South | | 995,000 | 600,148 | | | 1,595,148 | | General Obligation
(From General Fund) | 955,000 | | 1,047,288 | | | 2,002,288 | | Assessment (Assessment Fund) | 91,500 | | 10,920 | | | 102,420 | | Information Services | | 610,000 | 174,664 | | | 784,664 | | Information Services - Cable | | 1,085,000 | 315,363 | | | 1,400,363 | | Municipal Airport | | 4,945,000 | 912,458 | | | 5,857,458 | | Construction Inspection | | 110,000 | 5,555 | | | 115,555 | | December 14, 2002 | THE CITY BULLETIN | | | | 2413 | |-------------------------------------|-------------------|--------------|-----|-----|---------------| | Waterworks | 19,537,880 | 12,113,458 | | | 31,651,338 | | Electricity | 8,632,364 | 2,662,401 | | | | | Electric Assessment | 231,111 | 76,500 | | | 307,611 | | Sewerage & Drainage | 22,315,258 | 11,649,492 | | | 33,964,750 | | Storm Water - Limited | 317,600 | 321,127 | | | 638,727 | | Storm Water - Unlimited | 2,420,000 | 2,268,483 | | | 4,688,483 | | Sewer Assessment | 83,161 | 26,322 | | | 109,483 | | Fleet Management | 30,000 | 22,800 | | | 52,800 | | SUBTOTAL | \$125,758,136 | \$66,720,551 | \$0 | \$0 | \$192,478,687 | | Plus:
Administrative
Expenses | | | | | 225,000 | **SECTION 2.** That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither \$192,703,687 approves nor vetoes the same. (12/07/02; 12/14/02) **TOTAL** # PUBLIC NOTICE COLUMBUS CITY TREASURER 2003-2004 BROKER/DEALER QUESTIONNAIRE AND CERTIFICATION The Columbus City Treasurer will be accepting applications from the Securities Brokers/Dealers to be certified as an approved Broker/Dealer for the City of Columbus for the period ending December 31, 2004. Interested parties may obtain an application at the Columbus City Treasurer's Office located at 90 West Broad Street, Room 111, Columbus Ohio 43215 or by calling Ms. Patricia VanDyke at 614-645-8192. Interested parties must have an office located in the State of Ohio. Deadline for submission of an application is January 10, 2003. (12/14/02; 12/21/02; 12/28/02; 01/04/03) #### NOTICE SEEKING DEVELOPMENT IDEAS AND QUALIFICATIONS HILLTOP NEIGHBORHOOD INFILL DEVELOPMENT SITE COLUMBUS, OHIO In order to implement the specific development objectives of the Greater Hilltop Neighborhood Plan, the City of Columbus is looking for creative ideas from qualified developers. Only the highest quality applicant will be selected to partner with the city to build on an approximately 22.5-acre, high-profile infill urban development site in the Hilltop neighborhood. This notice invites developers with innovative ideas and concepts that have the proven skills, resources, and commitment needed to successfully redevelop this site. The application can be downloaded from the City of Columbus website at www.columbus.gov or contact the Office of Land Management at 614-645-LAND (5263). A pre-submittal conference will be held at Wednesday, January 22, 2003 at 109 North Front Street Ground Floor Conference Room at 5:00 PM. Attendance is not mandatory but strongly encouraged. Key Dates: Notices released Monday, December, 16, 2002 Pre-submittal conference Wednesday, January, 22, 2003 Proposals due Friday, February 21,2003 5:00 PM Applicant chart list notified May 2002 (Deta TRA) Applicant short list notified May, 2003 (Date TBA) Development Partner Selected May, 2003 (Date TBA) (12/14/02) #### MEETING NOTICE BOARD OF COMMISSION APPEALS The Board of Commission Appeals will hold a hearing regarding properties located in the Old Oaks Historic District on Thursday, December 19, 2002, at 10:00 a.m. in the Community Training Center, 109 N. Front Street, Ground Floor. Copies of the agenda may be obtained by calling 645-8040. A Sign Language Interpreter, to 'Sign' this meeting, will be made available for anyone with a need for this service, provided the Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. Interested parties may schedule an interpreter or receive additional information by calling Connie Torbeck at 645-8040 or TDD 645-6407. (12/14/02) #### PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE TRANSPORTATION DIVISION Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property, and safety; now, therefore, Under the power vested in me by Chapters 2105 and 2155 of the Traffic Code of Columbus, Ohio, I hereby determine that based on studies conducted by and recommendations made by the Transportation Division, that the following traffic regulations are necessary and I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation and/or removal of appropriate traffic control devices as follows: #### SECTION 2105.06 TRAFFIC CONTROL SIGNALS Traffic control signals shall be installed at the following locations: SCHROCK RD at SKYWAE DR (Approved by the Traffic and Transportation Commission on 4/13/99) SECTION 2105.08 STOP AND YIELD INTERSECTIONS Stop signs shall be installed at intersections as follows: MORRILL AV shall stop for HIGH ST NAPOLEON AV shall stop for MAIN ST Stop signs shall be removed from intersections as follows: SKYWAE DR shall no longer stop for SCHROCK RD SECTION 2105.09 TURNS AT INTERSECTIONS Mandatory turn lanes shall be established as follows: INNIS AV at PARSONS AV The eastbound traffic in the lane first from the North Curb curb shall turn left. Restrictions applied: 24 Hrs. - All Days SCHROCK RD at SKYWAE DR The westbound traffic in the lane third from the North Curb curb shall turn left. Restrictions applied: None #### SECTION 2105.09 TURNS AT INTERSECTIONS Mandatory turn lanes shall be established as follows: SCHROCK RD at SKYWAE DR The eastbound traffic in the lane third from the South Curb curb shall turn left. Restrictions applied: None SECTION 2105.18 TRAFFIC LANES - NO PASSING Traffic lanes shall be removed as follows: Single lane, two-way left turn channelization shall be removed on SCHROCK RD from 254 feet west of SKYWAE DR to 223 feet east of SKYWAE DR #### PARKING REGULATIONS The parking regulations on the 374 foot long block face along the E side of CHAMPION AV from COLUMBUS ST extending to FOREST ST shall be | Range in feet | Code Section | Regulation | |---------------|--------------|--------------------------------| | 0 - 344 | 2151.01 | (STATUTORY RESTRICTIONS APPLY) | | 344 - 374 | 2105 17 | NO STOPPING ANYTIME | The parking regulations on the 867 foot long block face along the E side of HARRIS AV from OLIVE ST extending to BROAD ST shall be | Range in feet
0 - 195 | Code Section | Regulation (STATUATORY RESTRICTIONS APPLY) | |--------------------------|--------------|---| | 195 - 218 | 2155.03 | 20 MIN PARKING METERS 9AM - 4PM EXCEPT SUNDAYS AND HOLIDAYS | | 218 - 264 | | (STATUATORY RESTRICTIONS APPLY) | | 264 - 288 | 2105.03 | HANDICAPPED PARKING ONLY | | 288 - 417 | | (STATUATORY RESTRICTIONS APPLY) | | 417 - 440 | 2105.03 | HANDICAPPED PARKING ONLY | | 440 - 660 | | (STATUATORY RESTRICTIONS APPLY) | | 660 - 678 | | (NAMELESS ALLEY) | | 678 - 867 | | (STATUATORY RESTRICTIONS APPLY) | The parking regulations on the 695 foot long block face along the W side of HOMESTEAD DR from MAYNARD AV extending to CLINTON ST shall be | Range in feet | Code Section | Regulation | |---------------|--------------|--------------------------------| | 0 - 30 | 2105.17 | NO STOPPING ANYTIME | | 30 - 70 | 2105.03 | HANDICAPPED PARKING ONLY | | 70 - 695 | 2151.01 | (STATUTORY RESTRICTIONS APPLY) | The parking regulations on the 505 foot long block face along the N side of NEWELL DR from WILSON RD extending to VANELM ST shall be | Range in feet | Code Section | Regulation
 |---------------|--------------|---------------------------------| | 0 - 96 | 2105.17 | NO STOPPING ANYTIME | | 96 - 505 | | (STATUATORY RESTRICTIONS APPLY) | The parking regulations on the 410 foot long block face along the E side of WALL ST from TENTH AV extending to ELEVENTH AV shall be | Range in feet | Code Section | Regulation | |---------------|--------------|---------------------------------| | 0 - 70 | 2105.17 | NO STOPPING ANYTIME | | 70 - 315 | | (STATUATORY RESTRICTIONS APPLY) | | 315 - 410 | 2105.17 | NO STOPPING ANYTIME | Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed. LINDA K. PAGE, DIRECTOR (12/14/02) #### TABLE OF CHANGES IN YOUR 1959 COLUMBUS CITY CODE | To supplement the Columbus City Codes 1145-02 29 1498 To amend the Columbus City Codes, 1959, by necessing the penalty for codes per control of the columbus City Codes and to declar a control of the columbus City Codes and to make the Code consistent with the Oblo Revised Code; and to declar a control of the Columbus City Codes, 1959, by amending CC 3030 and to make the Code consistent with the Oblo Revised Code; and to declar a control of the Columbus City Codes. 1959 by amending CC 3030 and to make the Columbus City Codes, 1959 by amending CC 3030 and the Columbus City Codes an | Code | Ordinance | 2002 | Page | Subject | |--|-----------------------------|-----------|------|------|--| | Sepecime in a school zone from a minor missfermeanor to a 4th degree missfermeanor, with a mandatory could appearance amazimum fine \$2.50, and to make the Code consistent with the Ohio Revised Code, and to declare a cancegacy. To supplement the Columbus \$1143-02\$ To supplement the Columbus \$1144-02\$ To supplement and amend \$144-02\$ To supplement and amend \$144-02\$ To supplement and amend \$154-02\$ To supplement and amend \$154-02\$ To supplement and amend \$154-02\$ To stablish new chapter \$155-02\$ To establish \$155-0 | L | | | | | | To supplement the Columbus To supplement the Columbus To supplement the Columbus To supplement the Columbus To supplement the Columbus To supplement the Columbus To supplement and amend supplement and amend To supplement and amend To supplement and suppl | | | | | | | To supplement the Columbus 1143-02 30 15641 To supplement the Columbus City Codes. 1959, by amending C.C. 3303, 3351 3353, and 3355 to: standardize the definition of hotel and motel; clarify where developing units may be constructed in commercial districts, update terminology and make language and genometated changes. To supplement and amond various sections of the Columbus Ruilding Code. To supplement and amond various sections of the Columbus Ruilding Code. To establish new chapter 183-02 To establish new chapter 184-02 To establish new chapter 184-02 To establish new chapter 184-02 To establish new chapter 184-02 To repeal ordinance 1128-02 31 1666 To repeal ordinance 1128-02 31 1667 To establish new chapter 184-04 To establish new chapter 184-04 To establish new chapter 184-05 To repeal ordinance 1128-02 31 1668 To establish new chapter 184-05 es | | | | | | | To supplement the Columbus 1143-02 30 1561 To supplement the Columbus City Codes 399, by amending C. C. 3301, 351 3353, and 3355 to standardize the definition of whore the definition of whore definition of whore the definition of whore definition of whore definition of whore the definition of whore definition of whore the definition of whore definition of whore the definition of whore definition of whore definition of whore definition of whore the the whore the definition of the definition of whore the definition of the whore the definition of the whore the definition of the whore the definition of the whore the definition of the whore the definition of the definition of the definition of the whore the definition of | | | | | and to make the Code consistent with the Ohio Revised Code; and to declare an | | Gity Codes To supplement and amend various sections of the Columbus Building Code To supplement and amend various sections of the Columbus Building Code To supplement and amend various sections of the Columbus Building Code To supplement and amend various sections of the Columbus Building Code, To supplement and amend various sections of the Columbus Building Code, To supplement and amend various sections of the Columbus Building Code of the Columbus Building Code of the Columbus Building Code of the Columbus City Codes t | | | | | | | different codes; augment the definition of hotel and motel; clarify where dwelling units may be constructed in commercialistics, update terminology and make language and grammatical changes. To supplement and amend various sections of the Columbus Building Code, and make language and grammatical changes. To establish new chapter 1184-02 and 1185-02 and 1184-02 and 1185-02 a | | 1143-02 | 30 | 1561 | | | dwelling units may be constructed in commercial districts, update terminology, and make language and grammatical changus; and grammatical changus; and grammatical changus; and summatical an | City Codes | | | | | | and make language and grammatical changes. To supplement and amend various sections of the Columbus Building Code, Culumbus Building Code (Culumbus Building Code) To supplement and amend various sections of the Columbus Building Code, Culumbus Building Code (Culumbus Building Code) To establish new chapter 1183-02 To establish new chapter 1934 of the Columbus City Codes, 1959, thereby establishing the authority of sacesses fee Schedule. To establish new chapter 1944 of the Columbus City Codes, 1959, thereby establishing the authority of sacesses and collect an emergency medical services recombinations for the Columbus City Codes, 1959, the control of the Columbus City Codes, 1959, the control of the Columbus City Codes, 1959, the control of the Columbus City Codes, 1959, the control of the Columbus City Codes, 1959, the control of the Columbus City Codes, 1959, to make the control of the Language Codes of the Columbus City Codes, 1959, to make Codes Codes and Columbus City Codes Codes and Codes and Code and Code enforcement through the enabling sections of the Planning and Platting Code to be similar to other the Columbus City Codes to Codes and Codes and Codes and Code enforcement through the columbus City Codes Codes Codes Codes Codes Codes Codes Codes Codes C | | | | | different codes; augment the definition of notel and motel; clarify where | | To supplement and amend various sections of the Columbus Building Code 1569 To supplement and amend various sections of the Columbus Building Code 1584 To establish new chapter 183-02 30 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1584 To establish new chapter 1934 of the Columbus City Codes 1585 To repeal ordinance 1128-02 To establish new chapter 1934 of the Columbus City Codes 1585 To repeal ordinance 1128-02 To establish new chapter 1934 of the Columbus City Codes 1599, by the establishing the authority to assess and columbus 1585 To repeal ordinance 1128-02 To establish new chapter 1934 of the Columbus City Codes, 1939 To establish 1585 e | | | | | and make language and grammatical changes | | To establish new chapter 1934 of the Columbus City Codes, 1934 of the Columbus City Codes and Institutional structures as governed by the Ohio Basic Building Code (OBC) a well as all new one,
two, and three family larges for all after as afready prescribed in the Building Services Tee Schedule. To establish new chapter 1934 of the Columbus City Codes, 1959, thereby establishing the authority to assess and collect an emergency medical services reimbursament fee. To repeal ordinance 1128-02 1335-02 31 1686 To repeal ordinance 1128-02 in order to correct an immbering conflict in Chapter 3372 and to supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlays, in order to correct an immbering conflict in create the "Tigh Street Chapter 373 of the Columbus City Codes, 1959, by the enactment of new sections in Chapter 373 of the Columbus City Codes, 1959, to more the create the "Tigh Street Chapter 373 of the Columbus City Codes, 1959, to more the create the "Tigh Street Chapter 373 of the Columbus City Code, 1959, and to recept activating Chapters 310 and 3103 3 | To supplement and amend | 1144-02 | 30 | 1569 | | | Columbus Building Code | | 1144-02 | 30 | 1307 | | | institutional structures as governed by the Ohio Basic Building Code (OBC) a well as all new one, two, and three family large for a flat fee as already prescribed in the Building Services Fee Schedule. To establish new chapter 1934 of the Columbus City Codes, 1959, thereby establishing the authority to assess and collect an emergency medical services reimbursement fee. To repeal ordinance 1128-02 1335-02 31 1686 To repeal ordinance 1128-02 in order to correct an immbering conflict in Chapter 3372 and to supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to correct an immbering conflict in create the "High Street Chapter 373 Planning Overlay" for that portion of the High Street Chapter 373 of the Columbus City Codes, 1959, by the enactment of new sections in Chapter 1373 of the Columbus City Code, 1959, and to reorganize keight of the tax by the City Auditor. To enact new Chapter 373 of 186-02 38 1768 To repeal existing Chapters 310 and 3103 | | | | | | | prescribed in the Building Services Fee Schedule. | 5 | | | | institutional structures as governed by the Ohio Basic Building Code (OBC) as | | To establish new chapter 1183-02 30 1584 4 To establish new chapter 1934 of the Columbus City Codes, 1959, thereby establishing the authority to assess and cellect an emergency medical services reimbursement fee. | | | | | | | cstabilishing the authority to assess and collect an emergency medical services reimbursement fee content authority to assess and collect an emergency medical services reimbursement fee content authority to assess and collect an emergency medical services reimbursement fee content authority content to correct a numbering contlict in Chapter 337 and 1686 To repeal ordinance 1128-02 in order to correct a numbering contlict in Chapter 3372, Planning Overlay, in order to create the "High Street Corridor from Morse Road-Rathbone Avenue to the city of Worthington comporate line; and was Planning Overlay, in order to create the "High Street: North of Morse Road-Rathbone Avenue to the city of Worthington comporate line; and was Planning Overlay, in order to account of the Worthington of the High Street corridor from Morse Road-Rathbone Avenue to the city of Worthington comporate line; and to provide for a deministration and collection of the tax by the City Auditor. To enact new Chapters 310 and 3103 and 3103 and 3103 for Title 31, "Planning and Planting Code to the similar to other development related dities and construction, thereby paralleling the Zoning and Studies and 3105 in Title 31, "Planning and Planting Code to be similar to other development related dities and construction, thereby paralleling the Zoning and Building Codes. To amend Chapter 1105 and 1448-02 39 1807 and the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for temperaturent of Development while still allowing for the regulation of refuse collection by the Department of Development while still allowing for the regulation of refuse collection by the Department of Development while still allowing for the regulation of refuse collection by the Department of Development while still allowing for the regulation of refuse collection by the Department of Development while still allowing for the regulation of refuse collection by the Department of Development value and the Columbus City Codes, 1959, to | | | | | prescribed in the Building Services Fee Schedule. | | To repeal ordinance 1128-02 1335-02 31 1686 1686 170 repeal ordinance 1128-02 in order to correct a numbering conflict in Chapter 3372 and to supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372. Planning Overlay, in order to create the "ligh Street. North of Morse Road Planning Overlay, for that portion of the High Street corridor Morse Road Planning Overlay, for that portion of the High Street corridor Morse Road Planning Overlay, for that portion of the High Street corridor Morse Road Planning Overlay, for that portion of the High Street corridor Morse Road Planning Overlay, for that portion of the High Street corridor Morse Road Planning overlay for that portion of the High Street corridor Morse Road Planning and Planning and Planning overlay for that portion of the High Street Corridor of the tax by the City Auditor. To repeal existing Chapters 310 and 3103 of the Columbus City Code, 1959, and to reorganize existing code language and recreate new Chapters 3101, 3103, and 3105 in Title 31, "Planning and Planting," to better organize and update the enabling sections of the Planning and Planting, To better organize and update the enabling sections of the Planning and Planting, To better organize and update the enabling sections of the Planning and Planting Code to be similar to other development related titles and continuous, thereby paralleling the Zoning and Building Codes. To amend Chapter 1105 1447-02 39 1801 To amend Chapter 1105 of the Columbus City Code, 1959, to modify the contribution of a correct an inadvertent of the Columbus City Codes, 1959 to columbus City Codes, 1959 to climinate unnecessary language regarding the garace period and penalty assessment dates of water and severe bills. To amend the Columbus City Codes 1534-02 44 2019 To amend Chapter 1105 of the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Urban Commercial Chapter 3372, Planning Overlay, in order to create the "Morse Road Chapter 149 of the Columbus | | 1183-02 | 30 | 1584 | | | To repeal ordinance 1128-02 1335-02 31 1686 16 repeal ordinance 1128-12 in order to correct a numbering conflict in Chapter 3372 and to supplement and amend various sections 1689 | | | | | | | Chapter 3372 and to supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372. Planning Overlay, in order to create the "High Street. North of Morse Road Planning Overlay" for that portion of the High Street critor Morse Road Planning Overlay, for that portion of the High Street critoric Morse Road Planning Overlay, for that portion of the High Street critoric Morse Road Planning Overlay, for that portion of the High Street critoric Morse Road Planning Overlay, for that portion of the High Street critoric Morse Road Planning Overlay, for that provide for administration and to election of the tax by the City Auditor. To repeal existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing code language and create new Chapters 3101, 3103, and 3105 in Title 31, "Planning and al 3105 in Title 131, "Planning and 4105, "Planning and 3105 in Title 4105, "Planning and 3105 in Title 4105, "Planning and Platting Code to be similar to other development related titles and contion, thereby paralleling the Zoning and Building Codes. To supplement and amend various sections in Title 13, "Refuse Collection Code", in order to allow for the streamlining of code enforcement through the entriazion of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 and 1447-02 39 1807 1807 1807 1807 1807 1807 1807 1807 | | 1225 02 | 21 | 1606 | | | enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "High Street North Norse Road Planning Overlay" for that portion of the High Street corridor from Morse Road Planning Overlay" for that portion of the High Street corridor from Morse Road-Rathbone Avenue to the city of Worthington corporate and to declare an emergency.
To enact new Chapter 373 of the Columbus City Codes, 1959, to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a the passenger vehicles and to passenger vehicles and to passenger vehicles and to passenger vehicles and to passenger vehicles | 10 repear ordinance 1128-02 | 1333-02 | 31 | 1000 | | | create the "High Street: North of Morse Road Planning Overlay" for that portion of the High Street corridor for Morse Road-Rathbone Avenue to the city of Worthington corporate line; and to declare an emergency. To enact new Chapter 373 of the Columbus City Codes, 1959, to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a daministration and collection of the tax by the City Auditor: To repeal existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing Code to be similar to other development related titles and Platting, "to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and Platting," to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and Platting, "to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and Platting," to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and Platting, "to experiment of per sections of the Planning of code enforcement through the centralization of enforcement store of the Planning of code enforcement through the centralization of enforcement and of enforcement through the centralization of enforcement enter of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapters 1105 and 1448-02 39 1807 1 and 1448-02 39 1808 1147 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus Service. To amend Chapters 3105 and 1447 of the Columbus City Codes, 1959, by the enactment of new | | | | | | | portion of the High Street corridor from Morse Road-Rathbone Avenue to the city of Worthington corporate and to declare an emergency. To enact new Chapter 373 O754-02 31 1689 To enact new Chapter 373 of the Columbus City Codes, 1959, to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for a construction of the tax tax the provide for the streamling of the tax to the development related titles and construction, thereby paralleling the Zoning and Building Codes. To supplement and amend various sections in Title 13, "Refuse Collection Code", in order to allow for the streamling of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 To amend Chapter 1105 and 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 3105 and 1448-02 39 1808 To amend Chapter 1105 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To amend Chapter 3372 To amend Chapter 3372 To amend Chapter 3472 To amend Chapter 3472 To amend Chapter 3472, Palmaning and Palmaning overlay in order to reast the "Morse Road City Codes 1959, to th | | | | | | | To enact new Chapter 373 0754-02 31 1689 To enact new Chapter 373 of the Columbus City Codes, 1959, to provide for a excise tax upon the short-term rental of passenger vehicles and to provide for administration and collection of the tax by the City Auditor. To repeal existing Chapters 3 103 of the Columbus City Code, 1959, and to reorganize existing code language and create new Chapters 3101, 3103, and 3105 in Title 31, "Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, "to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and construction, thereby paralleling the Zoning and Building Codes. To supplement and amend various sections in Title 13, "Refuse Collection Code," in order to allow for the streamlining of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 and 1448-02 39 1808 1808 170 amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards) aminor amendment to Section 3372.611 (Design Standards) aminor amendment to Section 3372.611 (Design Standards) aminor amendment to Funds attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 175-02 48 2278 To amend Chapter 1149 of the Columbus City Codes 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay," for that portion of the Morse Roa dorridor froin Dubrate Area of the Division Standards of the Division Standards of the Standards of the Overlay Standards of th | | | | | | | excise tax upon the short-term rental of passenger vehicles and to provide for administration and collection of the tax by the City Auditor. To repeal existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing code language and create new Chapters 3101, 3103, and 3103 in Title 13, "Refuse Collection various sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To better organize and update the enabling sections of the Planning and Platting. To be the representation of the Planning and Platting. To be the organize and update the enabling sections of the Planning and Platting. To be the representation of the Planning and Platting. To be the representation of the Planning and Platting. To the Planning of the representation of the Planning and Platting. To the Planning of | | | | | | | To repeal existing Chapters 1368-02 38 1768 170 repeal existing Chapters 3101 and 3103 31 | To enact new Chapter 373 | 0754-02 | 31 | 1689 | To enact new Chapter 373 of the Columbus City Codes, 1959, to provide for an | | To repeal existing Chapters 1368-02 38 1768 To repeal existing Chapters 3101 and 3103 of the Columbus City Code, 1959, and to reorganize existing code language and create new Chapters 3101, 3103, and 3105 in Title 31, "Planning and Platting," to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and construction, thereby paralleling the Zoning and Building Codes. To supplement and amend various sections in Title 13, "Refuse Collection Code", in order to allow for the streamlining of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1448-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water
and sewer bills. To correct an inadvertent of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To amend the Columbus City 1534-02 44 2017 To amend the Columbus City Codes in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor for Sunbury Road (map attached), and to repeal existing Sections 3380,101 and 3380,103. To amend the Columbus City Codes 1716-02 48 2278 To amend the Columbus City Codes 1959, as it relates to 2003 water rates for the Columbus City Codes 1716-02 48 2281 To amend Chapter 1149 of the Columbus City Code | | | | | | | and to reorganize existing code language and create new Chapters 3101, 3103, and 3105 in Title 31, "Planning and Platting," to better organize and update the enabling sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, "to better organize and update the enabling sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, "to better organize and update the enabling sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, "to better organize and update the enabling sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, "to better organize and update the enabling sections of the Planning and Platting," to better organize and update the enabling sections of the Planning and Platting, and 11415-02 and 11415-02 and 1147 or the columbus city code enable the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1148-02 and 1448-02 and 1448-02 and 1448-02 and 1448-02 and 1449 or the columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards). To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend Chapter 1149 of the Columbus City Codes, 1959, by the enactment of new se | T I it Cl. t | 1260.02 | 20 | 17(0 | administration and collection of the tax by the City Auditor. | | and 3105 in Title 31, "Planning and Platting," to better organize and update the enabling sections of the Planning and Platting Code to be similar to other development related titles and construction, thereby paralleling the Zoning and Building Codes. To supplement and amend a 1415-02 39 1801 To supplement and amend various sections in Title 13, "Refuse Collection Code", in order to allow for the streamlining of code enforcement through the centralization of enforment staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1448-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372. To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road or order from Interstate 71 to the centerline of Sunbury Road (ma) attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1759, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road or order from Interstate 71 to the centerline of Sunbury Road (ma) attached), and to repeal existing Sections 3380.101 and 3380.103. To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Ove | | 1368-02 | 38 | 1/68 | | | To supplement and amend various sections 1415-02 39 1801 To supplement and amend various sections in Title 13, "Refuse Collection and Building Codes." in order to allow for the streamlining of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1448-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 (Urban Commercial Ordersa) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes (1534-02 44 2019 To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes, 1959, by the enactment of new sections in Chapter of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached). To amend Chapter 1149 of the Columbus City Codes, 1959, as it relates to 2003 water rates for the Columbus City Codes (1504). To amend Chapter 1149 of the Columbus City Codes (1504). To amend Chapter 1149 of the Columbus City Codes (1504). To amend Chapter 1149 of the Columbus City Codes (1504). To amend Chapter 1149 of the Columb | 3101 and 3103 | | | | | | development related titles and construction, thereby paralleling the Zoning and Building Codes. To supplement and amend various sections | | | | | | | To supplement and amend various sections To supplement and amend various sections in Title 13, "Refuse Collection Code", in order to allow for the streamlining of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 To amend Chapter 1105 and 1448-02 To amend Chapters 1105 and 1448-02 To amend Chapters 1105 and 1448-02 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To correct an inadvertent omission in Chapter 3372 To correct an inadvertent omission in Chapter 3372 To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes To amend the Columbus City Codes through a minor amendment to Section Say Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road Corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus To amend the Columbus City Codes To amend the Columbus City Codes (149, point of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections of the Division of Water. To amend the Columbus City Codes (149, point of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma) attached). To amend Chapter 1149 of the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Corridor from Interstate 71 to the centerline of Sunbury Road (ma) attached). To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Scity Codes 1959, as it relates to 2003 water rates for customers of the Di | | | | | | | various sections Code*, in order to allow for the streamlining of code enforcement through the centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 | | | | | | | centralization of enforcement staff in the Department of Development while still allowing for the regulation of refuse collection by the Department of Public Service. To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105
and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 To amend the Columbus City Codes through a minor amendment to Section 3372,611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section 3372,611 (Design Standards). To supplement the Columbus City Codes through a minor amendment to Section in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes and to repeal existing Sections of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To amend the Columbus City Codes and to repeal existing Sections of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached). To amend the Columbus City Codes and the Columbus City Codes, 1959, by the enactment of new sections in Chapter 1372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached). To amend Chapter 1149 of the Columbus City Codes, 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact n | To supplement and amend | 1415-02 | 39 | 1801 | | | To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1448-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 To amend the Columbus City Codes To amend the Columbus City Codes To amend the Columbus City Codes To supplement the Columbus City Codes To supplement the Columbus City Codes To amend the Columbus City Codes To amend the Columbus City Codes To amend the Columbus City Codes To amend the Columbus City Codes To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380, 103 To supplement the Columbus City Codes To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes, 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147, 11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to ena | various sections | | | | | | To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1448-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Special Graphics Control Area* for that portion of the Morse Road Corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147,11 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. | | | | | | | To amend Chapter 1105 1447-02 39 1807 To amend Chapter 1105 of the Columbus City Codes, 1959, to modify the current method of assessing front footage fees for tapping into City of Columbus water lines. To amend Chapters 1105 and 1148-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes, 1959, by the enactment of new sections of Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | | | To amend Chapters 1105 and 1148-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 40 1844 To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes 1534-02 44 2017 To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1525, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes 1715-02 48 2278 To amend the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1 | To amend Chanter 1105 | 1447.02 | 30 | 1807 | | | To amend Chapters 1105 and 1148-02 39 1808 To amend Chapters 1105 and 1147 of the Columbus City Codes, 1959 to eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in
Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to creat the "Morse Road Special Graphics Control Area" for that portion of the Morse Road Special Graphics Control Area" for that portion of the Morse Road Corridor from Interstate 71 to the centerline of Sunbury Road (maintached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (mapitached). To amend the Columbus City Codes 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | To amend Chapter 1103 | 1447-02 | 39 | 1007 | | | To amend Chapters 1105 and 1147 | | | | | | | eliminate unnecessary language regarding the grace period and penalty assessment dates of water and sewer bills. To correct an inadvertent omission in Chapter 3372 1844 To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes To amend the Columbus City Codes 1534-02 44 2017 To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (mandattached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (mandatached). To amend the Columbus City Codes 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 To the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | To amend Chapters 1105 and | 1448-02 | 39 | 1808 | | | To correct an inadvertent omission in Chapter 3372 1463-02 40 1844 To correct an inadvertent omission in Chapter 3372 (Urban Commercial Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes To amend the Columbus City Codes 1534-02 44 2017 To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus To amend the Columbus 1715-02 48 2278 To amend the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | | | Overlay) of the Columbus City Codes through a minor amendment to Section 3372.611 (Design Standards). To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Special Graphics Control, in order to create the "Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | | | To amend the Columbus City Codes To amend the Columbus City Codes 1534-02 44 2017 To amend the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes To amend the Columbus To amend the Columbus To amend the Columbus To amend the Columbus To amend Chapter 1149 of the Columbus City Codes To amend Chapter 1147 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. | | 1463-02 | 40 | 1844 | | | To amend the Columbus City Codes 1534-02 44 2017 To amend the Columbus City Codes, 1959, by the enactment of new sections of Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | omission in Chapter 3372 | | | | | | Codes Chapter 3380, Standards For Areas of Special Graphics Control, in order to create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service
rates for the year beginning January 1, | | 1524.02 | | 2015 | | | create the "Morse Road Special Graphics Control Area" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes 1715-02 48 2278 To amend Chapter 1149 of the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | 1534-02 | 44 | 2017 | | | Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (ma attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes 1715-02 48 2278 To amend the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | Codes | | | | | | attached), and to repeal existing Sections 3380.101 and 3380.103. To supplement the Columbus City Codes City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | | | To supplement the Columbus City Codes 1535-02 44 2019 To supplement the Columbus City Codes, 1959, by the enactment of new sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | ÿ \ 1 | | City Codes Sections in Chapter 3372, Planning Overlay, in order to create the "Morse Roa Planning Overlay" for that portion of the Morse Road corridor from Interstate 71 to the centerline of Sunbury Road (map attached). To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | To supplement the Columbus | 1535-02 | 44 | 2019 | | | To amend the Columbus City Codes To amend Chapter 1149 of the Columbus City Codes To amend Chapter 1147 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | sections in Chapter 3372, Planning Overlay, in order to create the "Morse Road | | To amend the Columbus City Codes 1715-02 48 2278 To amend the Columbus City Codes, 1959, as it relates to 2003 water rates for customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | | | | | | City Codes customers of the Division of Water. To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | | 1 | | | | To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1149 of the Columbus City Codes 1959, to enact new Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | 1715-02 | 48 | 2278 | | | the Columbus City Codes Stormwater fees effective January 1, 2003, and to repeal the existing Section being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | 1717.00 | 40 | 2201 | | | being amended. To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | | 1 / 16-02 | 48 | 2281 | | | To amend Chapter 1147 1717-02 48 2281 To amend Chapter 1147, Section 1147.11 of the Columbus City Codes 1959, to enact new sanitary sewer service rates for the year beginning January 1, | the Columbus City Codes | | | | | | to enact new sanitary sewer service rates for the year beginning January 1, | To amend Chapter 1147 | 1717-02 | 48 | 2281 | | | | - 5 miles Chapter 1177 | ./1/ 02 | | | | | 2003, and to repeal the existing Section being amended. | | | | | 2003, and to repeal the existing Section being amended. | | | To authorize an amendment | 1718-02 | 48 | 2284 | The authorize an amendment to Columbus City Codes, 1959, Title 21, Chapter | | 2133.03. | | | | | 2133.03. |